This document provides pertinent information concerning the reissuance of the VPDES Permit listed below. This permit is being processed as a Major, Municipal permit. The discharge results from the operation of a 2.5 MGD wastewater treatment plant. This permit action consists of updating the proposed effluent limits to reflect the current Virginia Water Quality Standards (effective 6 January 2011) and updating permit language as appropriate. The effluent limitations and special conditions contained within this permit will maintain the Water Quality Standards of 9VAC25-260 et seq. Facility Name and Mailing 1. Town of Warrenton Wastewater Treatment Plant SIC Code: 4952 WWTP Address: Warrenton, VA 20188 Facility Location: 731 Frost Avenue Warrenton, VA 20186 P.O. Drawer 341 County: Fauquier Facility Contact Name: Allen Chichester Telephone Number: 540-347-1104 **Facility Contact Title:** Wastewater Superintendent Facility Email Address: achichester@warrentonva.gov Permit No.: 2. VA0021172 Expiration Date: 26 April 2016 Other VPDES Permits: VAN020028 - Nutrient General Permit VAR040124 - MS4 General Permit Other Permits: Registration Number 40883 - DEQ-NRO Air Permit Registration Number 3025198 - DEQ-NRO Petroleum Registration E2/E3/E4 Status: Not Applicable Owner Name: 3. Town of Warrenton Owner Contact: Edward Tucker, Jr. Telephone Number: 540-347-1858 Owner Title: Director of Public Works and Utilities Owner Email Address: etucker@warrrentonva.gov Application Complete Date: Permit Drafted By: Douglas Frasier 28 October 2015 Date Drafted: 1 March 2016 Draft Permit Reviewed By: Caitlin Shipman Date Reviewed: 7 March 2016 Draft Permit Reviewed By: Alison Thompson Date Reviewed: 5 April 2016 **Public Comment Period:** Start Date: 2 June 2016 End Date: 5 July 2016 Receiving Waters Information: See Attachment 1 for the Flow Frequency Determination. Receiving Stream Name: Great Run, UT 1.24 square miles Stream Code: River Mile: 3-XHS 0.26 Drainage Area at Outfall: Rappahannock River Subbasin: None Section: Stream Basin: 4 Stream Class: Ш Special Standards: None Waterbody ID: VAN-E02R / RA07 7Q10 Low Flow: 0.013 MGD 7Q10 High Flow: 0.125 MGD 1Q10 Low Flow: 0.011 MGD 1Q10 High Flow: 0.101 MGD 30Q10 Low Flow: 0.025 MGD 30Q10 High Flow: 0.176 MGD Harmonic Mean Flow: 0.199 MGD 30Q5 Flow: 0.041 MGD (Remainder of page intentionally left blank) | 6. | Statutory | or Regulatory | Basis for S | pecial Conditions | and Effluent | Limitations: | |----|-----------|-----------------|-------------|-------------------|---------------|--------------| | ·· | Julutor | OI IXCEMIMEDI Y | Danis ioi | pecial conditions | and Lillacat. | | | | X | State Water Control Law | | | | EPA Guidelines | |----|---------|-------------------------------|-------|--------------------------------|----|---| | | X | Clean Water Act | | <u> </u> | X | Water Quality Standards | | | X | VPDES Permit Regulation | | <u>,</u> | X | 9VAC25-820 et seq. General VPDES Watershed | | | X | EPA NPDES Regulation | | | | Permit Regulation for Total Nitrogen and Total Phosphorus Discharges and Nutrient Trading in the Chesapeake Bay Watershed in Virginia | | 7. | Licens | sed Operator Requirements: | Class | 3 I | | | | 8. | Reliat | oility Class: | Class | s I | | | | 9. | Facilit | ty / Permit Characterization: | | | | | | | | Private | X | Effluent Limited | | Possible Interstate Effect | | | - | Federal | X | Water Quality Limited | | Compliance Schedule | | | | State | X | Whole Effluent Toxicity Progra | ım | Interim Limits in Permit | | | X | POTW | X | Pretreatment Program | | Interim Limits in Other Document | | | X | eDMR Participant | X | Total Maximum Daily Load (Th | MD | DL) | | | | | | | | | #### 10. Wastewater Sources and Treatment Description: The Town of Warrenton Wastewater Treatment Plant consists of preliminary, primary, secondary and tertiary treatment stages. This treatment plant serves a population of approximately 12,832 people. The influent wastewater undergoes physical treatment in the first two stages including screening, grit removal and primary sludge removal. The secondary stage includes the existing trickling filter and rotating biological contactors (RBC) providing biochemical oxygen demand (BOD) removal and nitrification. In the nitrification process, the ammonia-nitrogen and most of the organic nitrogen in the wastewater is oxidized to nitrate-nitrogen. The suspended solids from the RBC process settle in the secondary clarifiers, aided by chemical addition. Phosphorus removal is controlled through chemical addition and precipitation in the secondary clarifiers. Nitrified effluent from the secondary clarifier enters the tertiary treatment stage which was added as part of the "Nutrient Removal Upgrade" in 2009; Certificate to Operate issued on 13 November 2009. This stage provides final nitrogen removal through a biological denitrification process consisting of deep-bed denitrifying filters with coarse sand media also providing partial removal of remaining suspended solids prior to disinfection via ultraviolet (UV) radiation and final plant discharge. In 2009, the Town inquired DEQ staff regarding the possible termination of the General VPDES Permit for Stormwater Discharges Associated with Industrial Activity, VAR051465, for this facility. A site review was conducted by DEQ staff on 11 June 2009 and it was determined that stormwater discharges from the facility are sheet flow in nature and are not subject to VPDES permitting requirements. Subsequently, the aforementioned General Permit was terminated; effective 29 June 2009. See Attachment 2 for the stormwater general permit termination memo and correspondence. See Attachment 3 for a facility schematic/diagram. | | OUT | TABLE 1
FALL DESCRIPT | | | | | |--------|------------------------------------|--------------------------|-------------|-------------------------------|--|--| | Number | Discharge Sources | Treatment | Design Flow | Latitude / Longitude | | | | 001 | Domestic and Commercial Wastewater | See Section 10 | 2.5 MGD | 38° 42′ 58.5″ / 77° 48′ 55.3″ | | | #### 11. Sludge Treatment and Disposal Methods: The primary and secondary sludges are blended in a gravity thickener. Sludge is then pumped to a primary anaerobic digester with a maintained temperature of 95° F. The sludge is then transferred to a secondary digester where it is held for solids dewatering via belt press. The cake sludge is then held on site in covered sludge drying beds which have drainage routed back to the head of the plant. Synagro Central, LLC is notified when two drying beds are at capacity and subsequently land applies the sludge under VPA Permit No. VPA00062. #### 12. Other Permitted Discharges Located Within Waterbody VAN-E02R: | | TABLE 2 PERMITTED DISCHA | | | | |---------------|---|---|------------------------|--| | Permit Number | Facility Name | Туре | Receiving Stream | | | VA0076805 | Remington Wastewater Treatment Plant | | Rappahannock River | | | VA0080527 | Clevengers Village Wastewater Treatment Plant | Municipal Discharge | Rappahannock River | | | VA0031763 | Marshall Wastewater Treatment Plant | Individual Permits | Carter Run, UT | | | VA0077411 | Fauquier Springs Country Club Sewage
Treatment Plant | | Rappahannock River | | | VAR051721 | Blue Triangle Hardwoods | Stormwater Industrial
General Permit | Rappahannock River, UT | | | VAG406334 | Yates Residence | | Borrows Run, UT | | | VAG406058 | Hawkins Residence | Small Municipal | Carter Run, UT | | | VAG406490 | Ellsworth Residence | \leq 1,000 gpd
General Permits | Rappahannock River, UT | | | VAG406066 | Kipps Residence | | Marsh Run | | #### 13. Material Storage: | | TABLE 3
MATERIAL STORAGE | | | | | |-----------------------|-----------------------------|--------------------------------------|--|--|--| | Materials Description | Volume Stored | Spill/Stormwater Prevention Measures | | | | | Methanol | 4,000 gallons | Concrete container | | | | | Polyaluminum chloride | 2,500 gallons | No containment | | | | | Diesel fuel | 3,500 gallons | Steel structure containment | | | | | Soda ash | 1,400 pounds | England building | | | | | Praestol 857 polymer | 1,200 pounds | - Enclosed building | | | | #### 14. Site Inspection: A technical inspection was performed by DEQ-NRO Compliance Staff on 5 November 2015. Please refer to Attachment 5 for the inspection report. (Remainder of page intentionally left blank) #### 15. Receiving Stream Water Quality and Water Quality Standards: #### a. Ambient Water Quality Data This facility discharges to an unnamed tributary to Great Run (streamcode XHS) that has not been monitored or assessed. The unnamed tributary to Great Run (streamcode XAC) is located approximately 0.26 miles downstream from Outfall 001 and DEQ ambient monitoring station 3-XAC000.58 is located on stream at Route 802; approximately 1.1 miles downstream from Outfall 001. The following is the water quality summary for this segment of XAC, as taken from the Draft 2014 Integrated Report: - > Class III, Section 4; - > DEQ monitoring stations located in this segment of the unnamed tributary to Great Run (streamcode XAC): ambient monitoring station 3-XAC000.58, at Route 802; - > The aquatic life use is listed as supporting with an observed effect based on temperature data; - > The recreational use is listed as insufficient with an observed effect; - > The wildlife use was not assessed; and - > The fish consumption use is categorized as not assessed. #### b. 303(d) Listed Stream Segments and Total Maximum Daily Loads (TMDLs) | | | | TABLE 4
) IMPAIRMENTS AND T | MDLs | | | |-------------------|-----------------|----------------------------|---
------------------------------|---|--| | Waterbody
Name | Impaired
Use | Cause | TMDL
Completion/Schedule | WLA | Basis for WLA | | | | | Impairment Information i | n the Draft 2014 Integrated | Report | | | | | Aquatic
Life | Benthic macroinvertebrates | 2022 | | | | | Great Run | Recreation | E. coli | Great Run Bacteria
TMDL
10 March 2005 | 4.35E+10 cfu/year
E. coli | 126 cfu/100 mL
<i>E. coli</i>

2.5 MGD | | | | | Information in th | ne Chesapeake Bay TMDL | | | | | | | Total Nitrogen | | 30,456 lbs/yr TN | | | | Chesapeake
Bay | Aquatic
Life | Total Phosphorus | Chesapeake Bay TMDL
29 December 2010 | 2,284 lbs/yr TP | Edge of Stream (EOS) Loads | | | | | Total Suspended Solids | | 76,139 lbs/yr TSS | . (LOS) Lodds | | This facility discharges to an unnamed tributary to Great Run; located within the Chesapeake Bay watershed. The receiving stream has been addressed in the Chesapeake Bay TMDL, completed by the Environmental Protection Agency (EPA) on 29 December 2010. The TMDL addresses dissolved oxygen (D.O.), chlorophyll a and submerged aquatic vegetation (SAV) impairments in the main stem Chesapeake Bay and its tidal tributaries by establishing nonpoint source load allocations (LAs) and point-source waste load allocations (WLAs) for total nitrogen (TN), total phosphorus (TP) and total suspended solids (TSS) to meet applicable Virginia Water Quality Standards contained in 9VAC25-260-185. This facility is considered a Significant Chesapeake Bay wastewater discharge and has been assigned wasteload allocations as noted in Table 4 above. VA0021172 PAGE 5 of 15 Implementation of the Chesapeake Bay TDML is currently accomplished in accordance with the Commonwealth of Virginia's Phase I Watershed Implementation Plan (WIP); approved by EPA on 29 December 2010. The approved WIP recognizes that the TMDL nutrient WLAs for Significant Chesapeake Bay wastewater dischargers are set in two regulations: 1) the Water Quality Management Planning Regulation (9VAC25-720); and 2) the General VPDES Watershed Permit Regulation for Total Nitrogen and Total Phosphorus Discharges and Nutrient Trading in the Chesapeake Bay Watershed of Virginia (9VAC25-820). The WIP states that since TSS discharges from wastewater facilities represent an insignificant portion of the Bay's total sediment load, they may be considered aggregated and wastewater discharges with technology-based TSS limits are considered consistent with the TMDL. 40 CFR 122.44(d)(1)(vii)(B) requires permits to be written with effluent limits necessary to meet water quality standards and to be consistent with the assumptions and requirements of applicable WLAs. DEQ has provided coverage under the VPDES Nutrient General Permit (GP) for this facility under permit VAN020028. The requirements of the Nutrient GP currently in effect for this facility are consistent with the Chesapeake Bay TMDL. This individual permit includes TSS limits that are also consistent with the Chesapeake Bay TMDL and WIP. In addition, the individual permit addresses limitations for the protection of instream dissolved oxygen concentrations as detailed in Section 19 of this Fact Sheet. The proposed effluent limits within this individual permit are consistent with the Chesapeake Bay TMDL and will not cause an impairment or observed violation of the standards for D.O., chlorophyll a or SAV as required by 9VAC25-260-185. The planning statement can be found in Attachment 6. #### c. Receiving Stream Water Quality Criteria Part IX of 9VAC25-260(360-550) designates classes and special standards applicable to defined Virginia river basins and sections. The receiving stream, unnamed tributary to Great Run, is located within Section 4 of the Rappahannock River Basin and classified as Class III water. At all times, Class III waters must achieve a dissolved oxygen (D.O.) of 4.0 mg/L or greater, a daily average D.O. of 5.0 mg/L or greater, a temperature that does not exceed 32° C and maintain a pH of 6.0 - 9.0 standard units (S.U.). The Freshwater Water Quality / Wasteload Allocation Analysis, located in **Attachment 7**, detail other water quality criteria applicable to the receiving stream. Some Water Quality Criteria are dependent on the pH, temperature and total hardness of the receiving stream and/or final effluent. These values were utilized while determining the aforementioned criterion for the following pollutants: #### pH and Temperature for Ammonia Criteria The fresh water, aquatic life Water Quality Criteria for ammonia is dependent on the instream pH and temperature. Since the effluent may have an impact on the instream values, the pH and temperature values of the effluent must also be considered when determining the ammonia criteria for the receiving stream. The 90th percentile pH and temperature values are utilized because they best represent the critical conditions of the receiving stream. May 2011 to September 2015 effluent pH data is presented in **Attachment 8**. All reported data were utilized to calculate the 90th percentile for pH; which was found to be 8.2 S.U. Since effluent temperature data was not readily available, staff employed a default temperature value of 25° C for summer and an assumed temperature value of 15° C for winter. Since there was no receiving stream data available, staff obtained ambient data collected within waterbody VAN-E02R which should adequately reflect those conditions found within the immediate receiving stream. A 90th percentile pH value of 7.6 S.U. and temperature values of 22.6° C and 13.0° C for summer and winter, respectively, were used during the calculations of the ammonia criteria (see Attachment 9). #### Hardness Dependent Metals Criteria The Water Quality Criteria for some metals are dependent on the receiving stream and/or effluent total hardness values (expressed as mg/L calcium carbonate). Average hardness values of 115 mg/L CaCO₃ for the effluent, as reported on Form 2A, Part D of the reissuance application, and 44.6 mg/L CaCO₃ for the receiving stream as noted in **Attachment 9** were utilized to determine the metals criteria. VA0021172 PAGE 6 of 15 #### Bacteria Criteria The Virginia Water Quality Standards at 9VAC25-260-170 A. state that the following criteria shall apply to protect primary recreational uses in surface waters: E. coli bacteria per 100 mL of water shall not exceed the following: | | Geometric Mean ¹ | |-------------------------------|-----------------------------| | Freshwater E. coli (N/100 mL) | 126 | ¹For a minimum of four weekly samples taken during any calendar month #### d. Receiving Stream Special Standards The State Water Control Board's Water Quality Standards, River Basin Section Tables (9VAC25-260-360, 370 and 380) designates the river basins, sections, classes and special standards for surface waters of the Commonwealth of Virginia. The receiving stream, unnamed tributary to Great Run, is located within Section 4 of the Rappahannock River Basin. This section has not been designated with a special standard. #### e. Threatened or Endangered Species The Virginia DGIF Fish and Wildlife Information System Database was searched on 11 February 2016 for records to determine if there are threatened or endangered species in the vicinity of the discharge. The following threatened or endangered species were identified within a three (3) mile radius of the discharge: dwarf Wedgemussel (Alasmidonta heterodon); northern long-eared bat (Myotis septentrionalis); upland Sandpiper (Bartramia longicauda); loggerhead Shrike (Lanius ludovicianus); Henslow's Sparrow (Ammodramus henslowii); green Floater (Lasmigona subviridis); and migrant loggerhead Shrike (Lanius ludovicianus migrans). The limits proposed within this draft permit are protective of the Virginia Water Quality Standards and protect the threatened and endangered species found near the discharge. In addition, the Virginia Department of Conservation and Recreation was coordinated during this reissuance per the procedures as set forth in the 2007 Memorandum of Understanding (MOU) concerning Threatened and Endangered Species Screening for VPDES Permits. The purpose of this coordination is to obtain input from other agencies during the permitting process to ascertain potential adverse impacts to threatened and endangered species and/or their habitats. Comments received from these agencies are noted in Section 26 of this Fact Sheet. #### 16. Antidegradation (9VAC25-260-30): All state surface waters are provided one of three levels of antidegradation protection. For Tier 1 or existing use protection, existing uses of the water body and the water quality to protect these uses must be maintained. Tier 2 water bodies have water quality that is better than the water quality standards. Significant lowering of the water quality of Tier 2 waters is not allowed without an evaluation of the economic and social impacts. Tier 3 water bodies are exceptional waters and are so designated by regulatory amendment. The antidegradation policy prohibits new or expanded discharges into exceptional waters. It is staff's best professional judgement that the receiving stream be classified as Tier 1 based on the fact that: (1) previous reissuances classified the receiving stream as such, (2) there is no data available indicating that this classification be changed and (3) the noted downstream benthic impairment. The proposed permit limits have been established by determining wasteload allocations which will result in attaining and/or maintaining all water quality criteria which apply to the receiving stream, including narrative criteria. These wasteload allocations will provide for the protection and maintenance of all existing uses. #### 17. Effluent Screening, Wasteload Allocation, and Effluent Limitation Development: To determine water quality-based effluent limitations for a discharge, the suitability of data
must first be determined. Data is suitable for analysis if one or more representative data points are equal to or above the quantification level ("QL") and the data represent the exact pollutant being evaluated. VA0021172 PAGE 7 of 15 Next, the appropriate Water Quality Standards are determined for the pollutants in the effluent. Then, the Wasteload Allocations (WLAs) are calculated. The WLA values are then compared with available effluent data to determine the need for effluent limitations. Effluent limitations are needed if the 97th percentile of the daily effluent concentration values is greater than the acute wasteload allocation or if the 97th percentile of the four-day average effluent concentration values is greater than the chronic wasteload allocation. In the case of ammonia evaluations, limits are needed if the 97th percentile of the thirty-day average effluent concentration value is greater than the chronic WLA. Effluent limitations are then calculated on the most limiting WLA, the required sampling frequency and statistical characteristics of the effluent data. #### a. Effluent Screening Effluent data obtained from the permit application and the May 2011 – September 2015 Discharge Monitoring Reports (DMRs) has been reviewed and determined to be suitable for evaluation. Please see Attachment 10 for a summary of effluent data. The following pollutants required a wasteload allocation analysis: - > ammonia, since this a treatment plant treating domestic sewage; and - > chromium, copper and zinc since these metals were found in the discharge above the quantification levels during the expanded effluent pollutant scan, as required in Form 2A, Part D. #### b. Mixing Zones and Wasteload Allocations (WLAs) Wasteload allocations (WLAs) are calculated for those parameters in the effluent with the reasonable potential to cause an exceedance of water quality criteria. The basic calculation for establishing a WLA is the steady state complete mix equation: WLA = $\frac{C_o[Q_e + (f)(Q_s)] - [(C_s)(f)(Q_s)]}{Q_e}$ Where: WLA = Wasteload allocation C_0 = In-stream water quality criteria Q_e = Design flow Q_s = Critical receiving stream flow (1Q10 for acute aquatic life criteria; 7Q10 for chronic aquatic life criteria; harmonic mean for carcinogen-human health criteria; 30Q10 for ammonia criteria; and 30Q5 for non-carcinogen human health criteria) f = Decimal fraction of critical flow C_s = Mean background concentration of parameter in the receiving stream. The Water Quality Standards contain two distinct mixing zone requirements. The first requirement is general in nature and requires the "use of mixing zone concepts in evaluating permit limits for acute and chronic standards in 9VAC25-260-140.B". The second requirement is specific and establishes special restrictions for regulatory mixing zones "established by the Board". The Department of Environmental Quality uses a simplified mixing model to estimate the amount of mixing of a discharge with the receiving stream within specified acute and chronic exposure periods. The simplified model contains the following assumptions and approximations: - The effluent enters the stream from the bank, either via a pipe, channel or ditch. - The effluent velocity isn't significantly greater (no more than 1 2 ft/sec greater) than the stream velocity. - The receiving stream is much wider than its depth (width at least ten times the depth). - Diffusive mixing in the longitudinal direction (lengthwise) is insignificant compared with advective transport (flow). - Complete vertical mixing occurs instantaneously at the discharge point. This is assumed since the stream depth is much smaller than the stream width. #### VA0021172 PAGE 8 of 15 - Lateral mixing (across the width) is a linear function of distance downstream. - The effluent is neutrally buoyant (e.g. the effluent discharge temperature and salinity are not significantly different from the stream's ambient temperature and salinity). - Complete mix is determined as the point downstream where the variation in concentration is 20% or less across the width and depth of the stream. - The velocity of passing and drifting organisms is assumed equal to the stream velocity. As such, Attachment 11 details the mixing analysis results for critical stream flows and the subsequent WLA derivations found in Attachment 7 for those pollutants referenced in Section 17.a. above. #### c. Effluent Limitations, Outfall 001 - Toxic Pollutants 9VAC25-31-220.D. requires limits be imposed where a discharge has a reasonable potential to cause or contribute to an instream excursion of water quality criteria. Those parameters with WLAs that are near effluent concentrations are evaluated for limits. The VPDES Permit Regulation at 9VAC25-31-230.D. requires that monthly and weekly average limitations be imposed for continuous discharges from publically owned treatment works (POTWs) and monthly average and daily maximum limitations be imposed for all other continuous non-POTW (e.g. industrial) discharges. #### 1) Ammonia as N Staff reevaluated pH and temperature data for both the effluent and the waterbody. This data was utilized to determine ammonia water quality criteria, wasteload allocations (WLAs) and subsequent ammonia limitations (Attachment 12) of 1.0 mg/L and 1.3 mg/L for the monthly and weekly average, respectively. DEQ guidance suggests using a sole data point of 9.0 mg/L to ensure the evaluation adequately addresses the potential presence of ammonia within a given discharge containing treated domestic sewage. The referenced limitations above are more stringent than the current 1.4 mg/L monthly average and 1.7 mg/L weekly average limits. However, it is staff's best professional judgement that these current limitations be carried forward with this reissuance. The premise is based on (1) the fact that there is no noted impairment for either the immediate receiving stream or downstream of the facility based on the current ammonia limits, (2) the facility historically, with the exception of late 2013/early 2014 has consistently reported ammonia below the laboratory quantification level and (3) the Environmental Protection Agency (EPA) finalized new, more stringent ammonia criteria in August 2013; possibly resulting in significant reductions in ammonia effluent limitations. Incorporation of these new criteria into the Virginia Water Quality Standards is forthcoming. This and many other facilities may be required to comply with these new criteria in future permit terms. For these reasons, it is acceptable to carry the current limitations forward at this time and revisit the ammonia criteria during the next reissuance as the new criteria may be incorporated prior to the end of this term. If any facility upgrades would be warranted based on the calculated limits above and the new EPA criteria, it is more rational to complete one upgrade in lieu of several. The water quality of the receiving stream will be maintained during this permit term. #### 2) Total Residual Chlorine (TRC) Chlorine is not utilized for disinfection at this facility; therefore, limitation derivation is not warranted. #### 3) Metals/Organics A reasonable potential analysis was completed for chromium, copper and zinc since these metals were found above the laboratory quantification level during the expanded effluent testing as required in EPA Form 2A of the reissuance application. It was determined that no limits were warranted for any of these metals. Please refer Attachment 13 for the analyses. #### d. Effluent Limitations and Monitoring, Outfall 001 - Conventional and Non-Conventional Pollutants No changes to dissolved oxygen (D.O.), biochemical oxygen demand-5 day (BOD₅), total suspended solids (TSS), ammonia, and pH limitations are proposed. Dissolved oxygen and BOD₅ limitations are based on the stream modeling conducted in June 1985 (Attachment 14) and are set to meet the water quality criteria for D.O. in the receiving stream. It is staff's practice to equate the total suspended solids limits with the BOD₅ limits since the two pollutants are closely related in terms of treatment of domestic sewage. pH limitations are set at the water quality criteria. E. coli limitations are in accordance with the Water Quality Standards 9VAC25-260-170. #### e. Effluent Annual Average Limitations and Monitoring, Outfall 001 – Nutrients VPDES Regulation 9VAC25-31-220(D) requires effluent limitations that are protective of both the numerical and narrative water quality standards for state waters, including the Chesapeake Bay. As discussed in Section 15, significant portions of the Chesapeake Bay and its tributaries are listed as impaired with nutrient enrichment cited as one of the primary causes. Virginia has committed to protecting and restoring the Bay and its tributaries. Only concentration limits are now found in the individual VPDES permit when the facility installs nutrient removal technology. The basis for the concentration limits is 9VAC25-40 - Regulation for Nutrient Enriched Waters and Dischargers within the Chesapeake Bay Watershed which requires new or expanding discharges with design flows of ≥ 0.04 MGD to treat for TN and TP to either BNR (Biological Nutrient Removal) levels (TN = 8 mg/L; TP = 1.0 mg/L) or SOA (State of the Art) levels (TN = 3.0 mg/L and TP = 0.3 mg/L). This facility has also obtained coverage under 9VAC25-820 – General Virginia Pollutant Discharge Elimination System (VPDES) Watershed Permit Regulation for Total Nitrogen and Total Phosphorus Discharges and Nutrient Trading in the Chesapeake Bay Watershed in Virginia. This regulation specifies and controls the nitrogen and phosphorus loadings from facilities and specifies facilities that must register under the general permit. Nutrient loadings for those facilities registered under the general permit as well as compliance schedules and other permit requirements, shall be authorized, monitored, limited, and
otherwise regulated under the general permit and not this individual permit. This facility has coverage under this General Permit; the permit number is VAN020028. Total Nitrogen Annual Loads and Total Phosphorus Annual Loads from this facility are found in 9VAC25-720 – Water Quality Management Plan Regulation which sets forth TN and TP maximum wasteload allocations for facilities designated as significant discharges, i.e. those with design flows of ≥ 0.5 MGD above the fall line and > 0.1 MGD below the fall line. Monitoring for nitrates + nitrites, total Kjeldahl nitrogen, total nitrogen and total phosphorus are included in this permit. The monitoring is needed to protect the Chesapeake Bay Water Quality Standards. Monitoring frequencies are set at the frequencies as set forth in 9VAC25-820. Annual average effluent limitations, as well as monthly and year to date calculations, for total nitrogen and total phosphorus are included in this individual permit. The annual averages are based on the technology installed as part of a Water Quality Improvement Fund (WQIF) grant. Please refer to **Attachment 15** for the project description and subsequent Certificate to Operate. #### f. Effluent Limitations and Monitoring Summary The effluent limitations are presented in Section 19. Limits were established for pH, biochemical oxygen demand-5 day (BOD₅), total suspended solids (TSS), dissolved oxygen (D.O.), ammonia as N, E. coli, total nitrogen and total phosphorus. The facility will also be required to monitor and report flow, total Kjeldahl nitrogen (TKN), nitrate+nitrite and whole effluent toxicity. The limit for total suspended solids is based on Best Professional Judgment. The mass loading (kg/d) for monthly and weekly averages were calculated by multiplying the concentration values (mg/L), with the flow values (in MGD) and then a conversion factor of 3.785. #### VPDES PERMIT PROGRAM FACT SHEET VA0021172 PAGE 10 of 15 Sample Type and Frequency are in accordance with the recommendations in the VPDES Permit Manual; with the exception of BOD₅, TSS and ammonia. The monitoring frequencies for these parameters were reduced from the recommended 5D/W to 4D/W during the 2006 reissuance and were carried forward in 2011. Review of these effluent parameters during the past permit term indicates that the facility has maintained effluent quality with these reductions in place. Therefore, the reduced monitoring frequency for the aforementioned pollutants will be carried forward with this reissuance. The VPDES Permit Regulation at 9VAC25-31-30 and 40 CFR Part 133 require that the facility achieve at least 85% removal for BOD_5 and TSS (or 65% for equivalent to secondary). The limits in this permit are water quality-based effluent limits and result in greater than 85% removal. #### 18. Antibacksliding: All limits in this permit are at least as stringent as those previously established. Backsliding does not apply to this reissuance. (Remainder of page intentionally left blank) #### 19. Effluent Limitations/Monitoring Requirements: Design flow is 2.5 MGD. Effective Dates: During the period beginning with the permit's effective date and lasting until the expiration date | PARAMETER | BASIS
FOR | DISCHARGE LIMITATIONS | | | | | MONITORING REQUIREMENTS | | | |---|--------------|-----------------------|--------------------|----------|--------------------|------------|-------------------------|--|--| | | LIMITS | Monthly Average | Weekly Average | Minimum | Maximum | Frequency | Sample Type | | | | Flow (MGD) | NA | NL | NA | NA | NL | Continuous | TIRE | | | | pH | 1,3 | NA | NA | 6.0 S.U. | 9.0 S.U. | 1/D | Grab | | | | Biochemical Oxygen Demand (BOD ₅) | 3,5 | 10 mg/L 95 kg/day | 15 mg/L 140 kg/day | , NA | NA | 4D/W d. | 24H-C | | | | Total Suspended Solids (TSS) | 2 | 10 mg/L 95 kg/day | 15 mg/L 140 kg/day | NA NA | NA | 4D/W d. | 24H-C | | | | Dissolved Oxygen (DO) | 3,5 | NA | NA | 6.5 mg/L | NA | 1/D | Grab | | | | Total Kjeldahl Nitrogen (TKN) | 3 | NL mg/L | NL mg/L | NA | NA | 1/W | 24H-C | | | | Ammonia, as N | 2,3 | 1.4 mg/L | 1.7 mg/L | NA | NA | 4D/W d. | 24H-C | | | | E. coli (Geometric Mean) a. | 3 | 126 n/100mL | NA | NA | NA | 1/D | Grab | | | | Nitrate+Nitrite, as N | 3,6 | NL mg/L | NA | NA | NA | 1/W | 24H-C | | | | Total Nitrogen b | 3,6 | NL mg/L | NA | NA | NA | 1/W | Calculated | | | | Total Nitrogen - Year to Date c. | 3,6 | NL mg/L | NA | NA | NA | 1/M | Calculated | | | | Total Nitrogen - Calendar Year c. | 3,6,7,8 | 4.0 mg/L | NA | NA | NA | 1/YR | Calculated | | | | Total Phosphorus | 3 | NL mg/L | NA | NA | NA | 1/W | 24H-C | | | | Total Phosphorus - Year to Date c. | 3,6 | NL mg/L | NA | NA | NA | 1/M | Calculated | | | | Total Phosphorus – Calendar Year c. | 3,6,7,8 | 0.3 mg/L | NA | NA | NA | 1/YR | Calculated | | | | Chronic Toxicity – C. dubia | 3,9 | NA | NA | NA | NL TU _c | 1/YR | 24H-C | | | | Chronic Toxicity – P. promelas | 3,9 | NA | NA | NA | NL TU _c | 1/YR | 24H-C | | | The basis for the limitations codes are: | 1. | Federal Effluent Requirements | MGD = Million gallons per day. | 1/D = Once every day. | |------------|-------------------------------|--|---------------------------------| | 2. | Best Professional Judgement | NA = Not applicable. | 4D/W = Four days per week. | | 3. | Water Quality Standards | NL = No limit; monitor and report. | 1/W = Once per week. | | 4. | DEQ Disinfection Guidance | S.U. = Standard units. | I/M = Once every month. | | 5 . | Stream Model - Attachment 14 | TIRE = Totalizing, indicating and recording equipment. | 1/YR = Once every calendar year | - 6. 9VAC25-40 (Nutrient Regulation) - 7. 9VAC25-820 (Watershed General Permit) - 8. Chesapeake Bay TMDL/WIP - 9. Toxics Management Program Implementation Guidance (GM No. 00-2012) 24H-C = A flow proportional composite sample collected manually or automatically, and discretely or continuously, for the entire discharge of the monitored 24-hour period. Where discrete sampling is employed, the permittee shall collect a minimum of twenty-four (24) aliquots for compositing. Discrete sampling may be flow proportioned either by varying the time interval between each aliquot or the volume of each aliquot. Time composite samples consisting of a minimum twenty-four (24) grab samples obtained at hourly or smaller intervals may be collected where the permittee demonstrates that the discharge flow rate (gallons per minute) does not vary by 10% or more during the monitored discharge. Grab = An individual sample collected over a period of time not to exceed 15 minutes. - a. Samples shall be collected between 10:00 a.m. and 4:00 p.m. - b. Total Nitrogen = Sum of TKN plus Nitrate+Nitrite. - c. See Section 20.a. for more information on the Nutrient Calculations. - d. See Section 21.j. #### 20. Other Permit Requirements: #### a. Permit Section Part I.B. specifies quantification levels and compliance reporting instructions 9VAC25-31-190.L.4.c. requires an arithmetic mean for measurement averaging and 9VAC25-31-220.D. requires limits be imposed where a discharge has a reasonable potential to cause or contribute to an instream excursion of water quality criteria. Specific analytical methodologies for toxics are listed in this permit section as well as quantification levels (QLs) necessary to demonstrate compliance with applicable permit limitations or for use in future evaluations to determine if the pollutant has reasonable potential to cause or contribute to a violation. Required averaging methodologies are also specified. The calculations for the nitrogen and phosphorus parameters shall be in accordance with the calculations set forth in 9VAC25-820 – General Virginia Pollutant Discharge Elimination System (VPDES) Watershed Permit Regulation for Total Nitrogen and Total Phosphorus Discharges and Nutrient Trading in the Chesapeake Bay Watershed in Virginia. §62.1-44.19:13 of the Code of Virginia defines how annual nutrient loads are to be calculated; this is carried forward in 9VAC25-820-70. As annual concentrations (as opposed to loads) are limited in the individual permit, these reporting calculations are intended to reconcile the reporting calculations between the permit programs, as the permittee is collecting a single set of samples for the purpose of ascertaining compliance with two permits. #### b. Permit Section Part I.C. details the requirements for Whole Effluent Toxicity (WET) Program Whole Effluent Toxicity (WET) refers to the aggregate toxic effect to aquatic organisms from all pollutants present within a facility's wastewater effluent. This program is one approach to comply with the Clean Water Act's prohibition of the discharge of toxic pollutants in toxic amounts. WET testing allows for the measurement of the wastewater's potential effects on specific test organism's ability to survive, grow and reproduce. The VPDES Permit Regulation at 9VAC25-31-220.D.1.a-d. requires limitations in permits to provide for and ensure compliance with all applicable requirements of the State Water Control Law and the Clean Water Act. Limitations must control all pollutants or pollutant parameters which the Board determines are or may be discharged at a level which will cause, have the reasonable potential to cause or contribute to an excursion above any Virginia water quality standard, including narrative criteria. The determination whether a discharge causes or contributes to an instream excursion above a narrative or numeric criteria shall utilize procedures which account for existing controls on sources of pollution, variability of the pollutant, species sensitivity and dilution of the effluent in the receiving stream. If it is determined that a reasonable potential exists to cause or contribute to an instream excursion of narrative criterion of the water quality standard, the permit must contain effluent limits for whole effluent
toxicity. However, limits may not be necessary when it is demonstrated that chemical-specific limits are sufficient to attain and maintain applicable numeric and narrative water quality standards. A WET Program is imposed for municipal facilities with a design rate >1.0 MGD, all facilities with an approved pretreatment program or required to develop a pretreatment program and/or those required by the Board based on effluent variability, compliance history, instream waste concentration (IWC), existing pollutant controls and/or receiving stream characteristics. As referenced above, reasonable potential determinations must take into account the variability of the pollutant or pollutant parameter in the effluent, sensitivity of the species to toxicity testing and, as appropriate, the dilution of the effluent in the receiving stream. This warrants a sampling regime that rotates throughout a given calendar year; a quarterly schedule in order to obtain seasonal perspectives that encompass that potential variableness listed prior. This methodology coincides with the VPDES Permit Regulation requirements that facilities submit representative data that reflects the seasonal variation in the discharge with each permit application (9VAC25-31-100.K.4.g.). Therefore, it is staff's best professional judgement that a WET testing protocol be proposed with this permit action that requires a rotating, quarterly testing regime for each annual monitoring requirement. The schedule as set forth within Part I.C. of the permit will ensure that the discharge is monitored for whole effluent toxicity and demonstrates seasonal variations. See Attachment 16 for a summary of the past test results. It should be noted that the facility conducted several retests due to noted toxicity results. It was thought a change in polymer formulation at the plant may have explained the test failures. The facility ceased the use of this polymer, but failures were still noted. Further investigation indicated the possible presence of a fish pathogen. The retests conducted in December 2014, which included pretreatment with UV, verified this possibility. The permittee will continue to conduct WET testing during this term. Attachment 17 documents the calculated compliance endpoints for this reissuance. #### VPDES PERMIT PROGRAM FACT SHEET VA0021172 PAGE 13 of 15 c. Permit Section Part I.D. details the requirements of a Pretreatment Program The VPDES Permit Regulation at 9VAC25-31-730 through 900., and 40 CFR Part 403 requires publically owned treatment works (POTWs) with a design flow of > 5 MGD and receiving pollutants from Industrial Users (IUs) that have the potential to pass through or interfere with the operation of the POTW, or are otherwise subject to pretreatment standards, to develop a pretreatment program. The Town of Warrenton WWTP is a POTW with a current design capacity of 2.5 MGD. Since this facility discharges greater than 40,000 gpd, pretreatment program conditions in accordance with DEQ guidance are included in Part I.D. of this VPDES permit to determine if a pretreatment program may be needed. Town staff completed an IU Survey as required during the last year of the previous permit cycle; therefore, the permittee will be required to submit written verification to DEQ-NRO indicating that the current survey is accurate and no potential significant industrial users discharge to this POTW. This will be due within 365 days of the permit effective date. #### 21. Other Special Conditions: - a. <u>95% Capacity Reopener</u>. The VPDES Permit Regulation at 9VAC25-31-200.B.4 requires all POTWs and privately owned treatment works (PVOTWs) develop and submit a plan of action to DEQ when the monthly average influent flow to their sewage treatment plant reaches 95% or more of the design capacity authorized in the permit for each month of any three consecutive month period. This facility is a POTW. - b. <u>Indirect Dischargers</u>. Required by VPDES Permit Regulation, 9VAC25-31-200.B.1 and B.2 for POTWs and PVOTWs that receive waste from someone other than the owner of the treatment works. - c. O&M Manual Requirement. Required by Code of Virginia §62.1-44.19; Sewage Collection and Treatment Regulations, 9VAC25-790; and VPDES Permit Regulation, 9VAC25-31-190.E. The permittee shall maintain a current Operations and Maintenance (O&M) Manual. The permittee shall operate the treatment works in accordance with the O&M Manual and shall make the O&M Manual available to Department personnel for review upon request. Any changes in the practices and procedures followed by the permittee shall be documented in the O&M Manual within 90 days of the effective date of the changes. Non-compliance with the O&M Manual shall be deemed a violation of the permit. - d. <u>CTC, CTO Requirement</u>. The Code of Virginia § 62.1-44.19; Sewage Collection and Treatment Regulations, 9VAC25-790 requires that all treatment works treating wastewater obtain a Certificate to Construct (CTC) prior to commencing construction and to obtain a Certificate to Operate (CTO) prior to commencing operation of the treatment works. - e. <u>Licensed Operator Requirement</u>. The Code of Virginia at §54.1-2300 et seq., the VPDES Permit Regulation at 9VAC25-31-200.C., and by the Board for Waterworks and Wastewater Works Operators and Onsite Sewage System Professionals Regulations (18VAC160-20-10 et seq.) requires licensure of operators. This facility requires a Class I operator. - f. Reliability Class. The Sewage Collection and Treatment Regulations at 9VAC25-790 require sewage treatment works to achieve a certain level of reliability in order to protect water quality and public health consequences in the event of component or system failure. Reliability means a measure of the ability of the treatment works to perform its designated function without failure or interruption of service. The facility is required to meet a reliability Class of I. - g. Water Quality Criteria Reopener. The VPDES Permit Regulation at 9VAC25-31-220.D. requires establishment of effluent limitations to ensure attainment/maintenance of receiving stream water quality criteria. Should effluent monitoring indicate the need for any water quality-based limitations, this permit may be modified or alternatively revoked and reissued to incorporate appropriate limitations. - h. <u>E3/E4</u>. 9VAC25-40-70.B. authorizes DEQ to approve an alternate compliance method to the technology-based effluent concentration limitations as required by subsection A of this section. Such alternate compliance method shall be incorporated into the permit of an Exemplary Environmental Enterprise (E3) facility or an Extraordinary Environmental Enterprise (E4) facility to allow the suspension of applicable technology-based effluent concentration limitations during the period the E3 or E4 facility has a fully implemented environmental management system that includes operation of installed nutrient removal technologies at the treatment efficiency levels for which they were designed. VA0021172 PAGE 14 of 15 - i. <u>Nutrient Reopener</u>. 9VAC25-40-70.A. authorizes DEQ to include technology-based annual concentration limits in the permits of facilities that have installed nutrient control equipment, whether by new construction, expansion or upgrade. 9VAC25-31-390.A. authorizes DEQ to modify VPDES permits to promulgate amended water quality standards. - j. <u>Effluent Monitoring Frequency</u>. Permittees are granted a reduction in monitoring frequency based on a history of permit compliance. To remain eligible for the reduction, the permittee should not have violations related to the effluent limits for which reduced frequencies were granted. If permittees fail to maintain the previous level of performance, the baseline monitoring frequencies should be reinstated for those parameters that were previously granted a monitoring frequency reduction. - k. Collection System. 9VAC25-31-10 defines treatment works as any devices and systems used for the storage, treatment, recycling or reclamation of sewage or liquid industrial waste, or other waste or necessary to recycle or reuse water, including intercepting sewers, outfall sewers, sewage collection systems, individual systems, pumping, power and other equipment and their appurtenances. 9VAC25-31-190.E states that the permittee shall at all times properly operate and maintain all facilities and systems of treatment and control (and related appurtenances) which are installed or used by the permittee to achieve compliance with the conditions of the permit. The permit reissuance application stated that the estimated inflow and infiltration (I&I) was 950,000 gallons per day; approaching 40% of the current design flow of the facility. The Town of Warrenton will be required to develop and fund a program that ensures regular maintenance and necessary rehabilitation of the sanitary sewer collection system; adequately conveying sanitary waste while concurrently addressing I&I. - Total Maximum Daily Load (TMDL) Reopener. Section 303(d) of the Clean Water Act requires that Total Maximum Daily Loads (TMDLs) be developed for streams listed as impaired. This special condition is to allow the permit to be reopened if necessary to bring it into compliance with any applicable TMDL approved for the receiving stream. The reopener recognizes that, according to Section 402(o)(1) of the Clean Water Act, limits and/or conditions may be either more or less stringent than those contained in this permit. Specifically, they can be relaxed if they are the result of a TMDL, basin plan or other wasteload allocation prepared under section 303 of the Act. #### 22. Permit Section Part II. Required by VPDES Regulation 9VAC25-31-190, Part II of the permit contains standard conditions that appear in all VPDES Permits. In general, these standard conditions address the responsibilities of the permittee, reporting requirements, testing procedures and records
retention. #### 23. Permit Section Part III. Part III of the permit contains conditions and requirements for monitoring and distribution of biosolids. The VPDES Permit Regulation 9VAC25-31-420 through 729 establishes the standards for the use or disposal of biosolids; specifically land application and surface disposal, promulgated under 40 CFR Part 503. Standards consist of general requirements, pollutant limits, management practices and operational standards. Furthermore, VPA Regulation 9VAC25-32-303 through 685 sets forth the requirements pertaining to Class B biosolids. The permit sets forth the parameters to be monitored, monitoring frequencies, sampling types, the Biosolids Management Plan and reporting requirements. #### 24. Changes to the Permit from the Previously Issued Permit: - a. Special Conditions: - > The Water Quality Criteria Monitoring requirement was removed with this reissuance since the facility completed this task during the previous permit term. The subsequent analyses of the results indicated that there was no reasonable potential to cause or contribute impairment of water quality. The review memo can be found as **Attachment 18**; the entire analyses are on file in DEQ's Enterprise Content Management system. - > The Effluent Monitoring Frequency condition was included during this permit action since the reduced monitoring frequency was carried forward for BOD, TSS and ammonia. This reflects current agency protocol. - > Collection System condition was included with this reissuance based on the estimated inflow and infiltration currently experienced within the sanitary collection system. #### VPDES PERMIT PROGRAM FACT SHEET VA0021172 PAGE 15 of 15 - b. Monitoring and Effluent Limitations: - > No changes during this reissuance. - c. Other: - > The Biosolids Monitoring requirements are now found in Part III as noted in Section 23 above. #### 25. Variances/Alternate Limits or Conditions: As stated above, the facility was granted reduced monitoring frequencies for three parameters during the 2006 and 2011 reissuance and this will be continued with this reissuance. #### 26. Public Notice Information: First Public Notice Date: 1 June 2016 Second Public Notice Date: 8 June 2016 Public Notice Information is required by 9VAC25-31-280 B. All pertinent information is on file and may be inspected and copied by contacting the: DEQ Northern Regional Office; 13901 Crown Court; Woodbridge, VA 22193; Telephone No. 703-583-3873, Douglas.Frasier@deq.virginia.gov. See Attachment 19 for a copy of the public notice document. Persons may comment in writing or by email to the DEQ on the proposed permit action, and may request a public hearing, during the comment period. Comments shall include the name, address and telephone number of the writer and of all persons represented by the commenter/requester, and shall contain a complete, concise statement of the factual basis for comments. Only those comments received within this period will be considered. The DEQ may decide to hold a public hearing, including another comment period, if public response is significant and there are substantial, disputed issues relevant to the permit. Requests for public hearings shall state 1) the reason why a hearing is requested; 2) a brief, informal statement regarding the nature and extent of the interest of the requester or of those represented by the requester, including how and to what extent such interest would be directly and adversely affected by the permit; and 3) specific references, where possible, to terms and conditions of the permit with suggested revisions. Following the comment period, the Board will make a determination regarding the proposed permit action. This determination will become effective, unless the DEQ grants a public hearing. Due notice of any public hearing will be given. The public may request an electronic copy of the draft permit and fact sheet or review the draft permit and application at the DEQ Northern Regional Office by appointment. #### 27. Additional Comments: Previous Board Action(s): None. Staff Comments: None. State/Federal Agency Comments: No comments were received from the Virginia Department of Health. Virginia Department of Conservation and Recreation did not have any objections to this permit action. Please refer to Attachment 20 for DCR's response. **Public Comments:** No comments were received during the public notice. Owner Comments: Town of Warrenton staff concurred with the proposed permit conditions and requirements as set forth. ## **Fact Sheet Attachments** ## Table of Contents #### Town of Warrenton Wastewater Treatment Plant VA0021172 2016 Reissuance | Attachment 1 | Flow Frequency Determination | |---|---| | Attachment 2 | Stormwater General Permit Termination Memo and Correspondence | | Attachment 3 | Facility Schematic/Diagram | | Attachment 4 | Topographic Map | | Attachment 5 | DEQ-NRO Inspection Report | | Attachment 6 | Planning Statement | | Attachment 7 | Water Quality Criteria / Wasteload Allocation Analysis | | Attachment 8 | Effluent pH Data / May 2011 - September 2015 | | Attachment 9 | Ambient Data for VAN-E02R | | Attachment 10 | Effluent Data / May 2011 - September 2015 | | Attachment 11 | Mixing Analysis | | Attachment 12 | Ammonia Limitation Derivation | | | | | Attachment 13 | Chromium, Copper and Zinc Reasonable Potential Analyses | | Attachment 13 Attachment 14 | Chromium, Copper and Zinc Reasonable Potential Analyses June 1985 Stream Modeling | | | • | | Attachment 14 | June 1985 Stream Modeling | | Attachment 14 Attachment 15 | June 1985 Stream Modeling Nutrient Upgrade Description and Certificate to Operate | | Attachment 14 Attachment 15 Attachment 16 | June 1985 Stream Modeling Nutrient Upgrade Description and Certificate to Operate Summary of Whole Effluent Toxicity Test Results | | Attachment 14 Attachment 15 Attachment 16 Attachment 17 | June 1985 Stream Modeling Nutrient Upgrade Description and Certificate to Operate Summary of Whole Effluent Toxicity Test Results Calculated Compliance Endpoints for WET Requirements | ## ATTACHMENT 1 Flow Frequency Determination #### **MEMORANDUM** Subject: Flow Frequency Determination for Town of Warrenton Wastewater Treatment Plant (VA0021172) To: Town of Warrenton WWTP Permit File From: Joan C. Cronther, DOC-NRO Date: March 18, 2010 This memorandum supercedes Paul E. Herman's Flow Frequency Determination memorandum dated December 3, 1998. The Town of Warrenton WWTP discharges to an unnamed tributary of Great Run near Warrenton. Virginia. The stream flow is being determined by drainage comparison using the USGS flow monitoring station located on the Rappahannock River at Remington (#01664000). The statistical stream period being used is 1942 through 2003. The high flow months are December through May. This analysis assumes there are no significant discharges, withdrawals, or springs influencing the flow of the Great Run, UT. | Year | | | | | | | | 1 | | | |---|--------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|-----------| | Rappahannock River
at Remington
(#10564000) | Drainage Area
(square mile) | Harmean | HF30Q10 | HF7Q18 | HF1Q10 | 30Q5 | 30Q10 | 7010 | 1Q10 | 1Q30 | | 2010 (CFS) | 620 | 154 | 136 | 97 | 78 | 32 | 19 | 10 | 8.5 | 4.1. | | 1998 (CFS) | 620 | 159 | 159 | 109 | 89 | 32 | 20 | 11 | 8.7 | | | 2010 (MGD) | | 99.5302 | 87.8968 | 62.6911 | 50.4114 | 20.6816 | 12.2797 | 6.463 | 5.49355 | 2.64983 | | 1998 (MGD) | | 102.7617 | 102.7617 | 70.4467 | 57.5207 | 20.6816 | 12.926 | 7.1093 | 5.62281 | 0 | | Great Run, UT | | | | | | | | | | | | 2010 (CFS) | 1.24 | 0.308 | 0.272 | 0.194 | 0.156 | 0.064 | 0.038 | 0.02 | 0.017 | 0.0082 | | 1998 (CFS) | 1.24 | 0.318 | 0.318 | 0.218 | 0.178 | 0.064 | 0.04 | 0.022 | 0.0174 | 0 | | 2010 (MGD) | | 0.1990604 | 0.1757936 | 0.1253822 | 0.1008228 | 0.0413632 | 0.0245594 | 0.012926 | 0.0109871 | 0.0052997 | | 1998 (MGD) | | 0.2055234 | 0.2055234 | 0.1408934 | 0.1150414 | 0.0413632 | 0.025852 | 0.0142186 | 0.01124562 | 0 | dominara e #### DEPARTMENT OF ENVIRONMENTAL QUALITY Office of Water Quality Assessments 629 East Main Street P.O. Box 10009 Richmond, Virginia 23219 SUBJECT: Flow Frequency Determination Warrenton STP - #VA0021172 TO: Doug Stockman, NRO FROM: Paul E. Herman, P.E., WOAP DATE: December 3, 1998 COPIES: Ron Gregory, Charles Martin, Eugene Powell, File This memo supercedes my March 11, 1993 memo to Raymond Jay concerning the subject VPDES permit. The Warrenton STP discharges to an unnamed tributary of the Great Run near Warrenton, Virginia. Flow frequencies are required at this site for use by the permit writer in developing the VPDES permit. The VDEQ conducted several flow measurements on the unnamed tributary to the Great Run from 1993 to 1997. The measurements were made upstream of the Warrenton STP outfail, at Warrenton, VA. The measurements were correlated with the same day daily mean values from the continuous record gage on the Rappahannock River at Remington, VA #01664000. The measurements and daily mean values were plotted on a logarithmic graph and a best fit line was drawn through the data points. The required flow frequencies from the reference gage were plotted on the regression line and the associated flow frequencies at the measurement site/discharge point were determined from the graph. The data for the reference gage and the measurement site/discharge point are presented below: #### Rappahannock River at Remington, VA (#01664000): Drainage Area = 620 mi² $1010 = 8.7 \, \text{cfs}$ High Flow 1Q10 = 89 cfs 7Q10 = 11 cfs High Flow 7010 = 109 cfs 30Q5 = 32 cfs HM = 159 cfs
LF30910=20cfs=12.9M6D HF 30010=159 cfs = 103 MGD UT to Great Run above Warrenton STP. at Warrenton, VA (#01662050): Drainage Area = 1.24 mi^2 $0.019 \, \text{mGD} - 1010 = 0.030 \, \text{cfs}$ High Flow 1010 = 0.16 cfs - 0.103 MeV 0.022 MGD - 7Q10 = 0.034 cfsHigh Flow 7Q10 = 0.18 cfs - 0.116 MGD $049 \, \text{MeO} - 3005 = 0.076 \, \text{cfs}$ HM = 0.23 cfs - 0.149 MED HF30010 = 0.206 MGD LF30010= 0.026 cf5 The high flow months are December through May. This analysis assumes there are no significant discharges, withdrawals, or springs influencing the flow in the UT to Great Run upstream of the measurement site. If you have any questions concerning this analysis, please let me know. ## ATTACHMENT 2 ## Stormwater General Permit Termination Memo and Correspondence ## COMMONWEALTH of VIRGINIA ## DEPARTMENT OF ENVIRONMENTAL QUALITY NORTHERN REGIONAL OFFICE Preston Bryant Secretary of Natural Resources 13901 Crown Court, Woodbridge, Virginia 22193 (703) 583-3800 Fax (703) 583-3821 www.deq.virginia.gov David K. Paylor Director Thomas A. Faha Regional Director June 29, 2009 Mr. Bo Tucker Town of Warrenton STP 731 Frost Ave. Warrenton, VA 20186 Re: Termination of VPDES General Permit for Storm Water Discharges Associated with Industrial Activity – VAR051465 Dear Mr. Tucker: This letter is in response to your inquiry concerning the termination of the VPDES General Permit for Storm Water Discharges Associated with Industrial Activity for the Town of Warrenton STP located in Warrenton, Virginia. The Town of Warrenton STP requested termination of the above referenced VPDES permit due to the fact there is no significant impact on storm water from the facility and that the existing permit is unnecessary. A site visit was performed on June 11, 2009, to verify the information provided by the facility. Information provided was found to be accurate and representative of actual site conditions. The existing permit was terminated on June 29, 2009. Please note that should a discharge arise in accordance with 9 VAC 25-31-100, Application for a Permit, the Town of Warrenton STP shall be responsible for complying with Virginia State Water Control Laws and Regulations. Additionally, coverage may be necessary at a later date should changes to regulations be implemented or site activities change. Should you have any questions or need any additional information, please contact Susan Mackert at (703) 583-3853 or by email at susan.mackert@deq.virginia.gov. Sincerely. **Bryant Thomas** Water Permits Manager cc: File - VAR051465 Sharon Allen - Compliance Inspector #### **MEMORANDUM** ## VIRGINIA DEPARTMENT OF ENVIRONMENTAL QUALITY #### NORTHERN REGIONAL OFFICE 13901 Crown Court Woodbridge, VA 22193 SUBJECT: Termination of VAR051465 TO: File FROM: Susan Mackert 51 DATE: June 29, 2009 COPIES: Bo Tucker - Warrenton STP Northern Regional Office permitting staff was contacted by the aforementioned facility concerning permit termination. The facility indicated that there is no significant impact on storm water from the facility and that the existing permit is unnecessary. A site visit was performed on June 11, 2009 to verify information provided by the facility. The following are noted: - The facility is a 2.5 MGD municipal wastewater treatment plant serving the Town of Warrenton. - The facility currently has two outfall locations. Near the main entrance of the facility, A 12 inch drainage pipe collects overland flow from a grass covered hillside behind the main building (photo 1) and pipes under the entrance road and parking areas. Discharge from the pipe is into a rip-rap swale (photo 2) which transitions into sheet flow across grass before leaving the property (photo 3). At the rear of the facility, sheet flow from grass covered areas (photos 5 and 6) enters a rip rap lined swale (photo 4) before transitioning and leaving the site as sheet flow. - The facility is currently undergoing an upgrade with construction activities taking place on site. All construction activities are covered under the Town of Warrenton's Erosion and Sediment Control Program. Construction activities are to be completed in October 2009. - Construction activities are not changing the footprint of the plant. Outfall locations are not shifting and no additional outfalls are being added. Based on observations from the site visit, storm water discharges from the facility are sheet flow in nature and not subject to VPDES permitting requirements. The existing VPDES General Permit for Storm Water Discharges Associated with Industrial Activity was terminated on June 29, 2009. Please note that should a discharge arise in accordance with 9 VAC 25-31-100, Application for a Permit, the Town of Warrenton STP shall be responsible for complying with Virginia State Water Control Laws and Regulations. Additionally, coverage may be necessary at a later date should changes to regulations be implemented or site activities change. ## ATTACHMENT 3 Facility Schematic/Diagram # ATTACHMENT 4 Topographic Map ## Warrenton Topo Map in Fauquier County Virginia Print this map Map provided by TopoZone.com # ATTACHMENT 5 DEQ-NRO Inspection Report # DEPARTMENT OF ENVIRONMENTAL QUALITY NORTHERN REGIONAL OFFICE 13901 Crown Court, Woodbridge, Virginia 22193 (703) 583-3800 Fax (703) 583-3821 www.deq.virginia.gov David K. Paylor Director Thomas A. Faha Regional Director Molly Joseph Ward Secretary of Natural Resources December 16, 2015 Mr. Edward B. Tucker Director of Public Works Town of Warrenton P.O. Box 341 Warrenton, VA 20188 Re: Town of Warrenton WWTP - Permit VA0021172 Technical and Laboratory Inspection Dear Mr. Tucker, Attached is a copy of the Inspection Report generated while conducting a Facility Technical Inspection at the Town of Warrenton – Wastewater Treatment Plant (WWTP) on November 5, 2015. This letter is not intended as a case decision under the Virginia Administrative Process Act, Va. Code § 2.2-4000 et seq. (APA). The compliance inspection staff would like to thank Mr. Jeff Iannarelli and Allen Chichester for their time and assistance during the inspection. Please note the requirements and recommendations addressed in the technical summary, and submit in writing, a progress report to this office by January 16, 2016. Your response may be sent either via the US Postal Service or electronically, via E-mail. If you choose to send your response electronically, we recommend sending it as an <u>Acrobat PDF or in a Word-compatible</u>, write-protected format. Additional inspections may be conducted to confirm the facility is in compliance with permit requirements. If you have any questions or comments concerning this report, please feel free to contact me at the Northern Regional Office at (703) 583-3801 or by E-mail at Lisa.Janovsky@deq.virginia.gov. Lisa Janovsky Environmental Specialist II cc: Permit/DMR File; Water Compliance Manager ## DEQ WASTEWATER FACILITY INSPECTION REPORT PREFACE | VPDES/State Certification No. (RE) Issuance | | | | nce Date Amendment Date | | | | Expiration Date | | | |---|--------------------|----------------|---------------------|-------------------------|-------------------------------------|------------------|-----------|-----------------|--|--| | VA0021172 04/27/20 | | | | | | | 04/26/ | 2016 | | | | Faci | lity Name | | | Address | _ | Telephone Number | | | | | | Town of Warrenton V | Vastewater Treat | | | 731 Frost Avenue | | 540-347 | 7-1104 | | | | | . (7 | | W | Varrenton, VA 20188 | | | | | | | | | Ow | ner Name | | | | Address | | Telephone | Number | | | | Town | of Warrenton | | | | P.O. Box 3419 | | 540-347 | 7-2500 | | | | | | | | V | Varrenton, VA 20186 | | | | | | | Respon | nsible Official | | | | Title | | Telephone | Number | | | | Edward | B. Tucker, Jr. | | | | Utilities Director | | 540-347 | 7-1858 | | | | Respon | sible Operator | _ | | Ope | erator Cert. Class/number | | Telephone | Number | | | | Allen (| G. Chichester | | | - | Class I / 1965000608 | | 540-34 | 7-1104 | | | | TYPE OF FACILITY: | <u> </u> | | | | | | <u> </u> | | | | | | DOMESTIC | | - | | | INDUS | ΓRIAL | | | | | Federal | | Major | | X | Major | | Primary | , | | | | Non-federal | X | Minor | | | Minor | | Secondar | ту | | | | NFLUENT CHARACTE | RISTICS: | | | | DESIGN: | | | | | | | | | Flow | | | 2.5 MGD | · | | | | | | | | Population Ser | ved | • | >10,000 | >10,000 | | | | | | | <u> </u> | Connections Se | | | | | | | | | | | | TSS (Oct 201 | | | | | | | | | | | | pH (Oct 201: | 5) | | 7.2-7.8 S.U. | | | | | | | EFFLUENT LIMITS: mg | /L unless otherwis | e noted. WWT | P OUTFAI | LL 0 | 01 – 0.01 MGD | | | | | | | Parameter | Min. | Avg. | Max. | | Parameter | Min. | Avg. | Max. | | | | Flow | NL | NA | NL | | pH (S.U.) | 6.0 | | 9.0 | | | | BOD ₅ | | 10 | 15 | _ | TSS | | 10 | 15 | | | | D.O. | 6.5 | | | | Ammonia as N | | 1.4 | 1.7 | | | | E.coli (n/100 mLs) | | 126 | | | TKN | NL | NA | NL | | | | Total Nitrogen –
Calendar year | | 4.0 | | | Total Phosphorus –
Calendar Year | | 0.3 | | | | Receiving Stream UT to Great Run Revised: 06-2011 | | Basin | Rappahannock River | • | |---|------------------------|--------------------|---| | | Discharge Point (LONG) | 77° 48′ 57″ W | | | I | Discharge Point (LAT) | 38° 43′ 00" N | , | ## Virginia Department of Environmental Quality ## FOCUSED CEI TECH/LAB INSPECTION REPORT | FACILITY NAME: Town of Warrenton WWTP | | INSPECTION DATE: November 5, 2015 | | | | |---------------------------------------|--------------------------|-----------------------------------|---|---------------|---------------| | | | | INSPECTOR: | Lisa Janovsky | | | PERMIT No.: | VA0021172 | | REPORT DATE: | December 16 | <u>, 2015</u> | | TYPE OF
FACILITY: | ✓ Municipal ✓ Industrial | ✓ Major ✓ Minor | TIME OF INSPECTION: | 9:45am | 1:30pm | | | Federal ☐ HP ☐ LP | ☐ Small Minor | TOTAL
TIME SPENT | <u>35 h</u> | <u>ours</u> | | PHOTOGRAP | PHS: F Yes | □ No | UNANNOUNCED INSPECT | TION? FY | s 「No | | REVIEWED BY / Date: 12/9/15 | | | | | | | PRESENT DU | RING INSPECTIO | | <u>y – DEQ</u>
nester & Jeff Ianarelli – Town of | Warrenton | | #### TECHNICAL INSPECTION | TECHNICAL INSPECTION | | | |--|----------|------| | 1. Has there been any new construction?If so, were plans and specifications approved? | Г Yes | ₹ No | | Comments: Last CTO was issued November 13, 2009 for deep bed de-nitrification | | | | filters and associated structures | | | | 2. Is the Operations and Maintenance Manual approved and up-to-date? | F Yes | ΓNo | | Comments: | | | | 3. Are the Permit and/or Operation and Maintenance Manual specified licensed operator | F Yes | No | | being met? | | | | Comments: | | | | 4. Are the Permit and/or Operation and Maintenance Manual specified operator staffing | ▼ Yes | No | | requirements being met? | | | | Comments: | | _ | | 5. Is there an established and adequate program for training personnel? | ₩ Yes | □ No | | Comments: Operator training is conducted in the lab/office and the operators take | | | | classes either in person or online to fulfill their license requirements | <u> </u> | | | 6. Are preventive maintenance task schedules being met? | F Yes | □ No | | Comments: | <u> </u> | | | 7. Does the plant experience any organic or hydraulic overloading? | F Yes | □ No | | Comments: A portion of the influent bypasses the trickling filter during high flows | | | | 8. Have there been any bypassing or overflows since the last inspection? | ☐ Yes | マ No | | Comments: | <u> </u> | | | 9. Is the standby generator (including power transfer switch) operational and exercised regularly? | ি Yes | □ No | | Comments: The generator is run once per week with no load and once per month | | | | under full load. | | | | 10. Is the plant alarm system operational and tested regularly? | দ Yes | □ No | | Comments: | <u> </u> | | | | | | Permit # VA0021172 #### TECHNICAL INSPECTION | 11. Is sludge disposed of in accordance with the approved sludge management plan? | F Yes | □ No | | | | |--|-----------|------|--|--|--| | Comments: | <u> </u> | | | | | | 12. Is septage received? | ₩ Yes | □ No | | | | | If so, is septage loading controlled, and are appropriate records maintained? | | | | | | | Comments: | | | | | | | 13. Are all plant records (operational logs, equipment maintenance, industrial waste | F Yes | □ No | | | | | contributors, sampling and testing) available for review and are records adequate? | | | | | | | Comments: 14. Which of the following records does the plant maintain? | <u> </u> | | | | | | | | | | | | | , oposition 10 gr | | | | | | | Mechanical equipment maintenance | cilities) | | | | | | Comments: | | | | | | | 15. What does the operational log contain? | | | | | | | ▼ Visual observations ▼ Flow Measurement ▼ Laboratory results ▼ Process adjusted | stments | | | | | | ✓ Control calculations ☐ Other (specify) | | | | | | | Comments: | | | | | | | 16. What do the mechanical equipment records contain? | | | | | | | ▼ As built plans and specs ▼ Manufacturers instructions ▼ Lubrication schedules | | | | | | | ☐ Spare parts inventory ☐ Equipment/parts suppliers | | | | | | | Cother (specify) | | | | | | | Comments: | | | | | | | 17. What do the industrial waste contribution records contain (Municipal only)? | | | | | | | ☐ Waste characteristics ☐ Impact on plant ☐ Locations and discharge types | | | | | | | ☐ Other (specify) | | | | | | | Comments: | | | | | | | 18. Which of the following records are kept at the plant and available to personnel? | | | | | | | F Equipment maintenance records F Operational log F Industrial contributor records | | | | | | | | | | | | | | Comments: | | | | | | | 19. List records not normally available to plant personnel and their location: | | | | | | | Comments: NA | | | | | | | 20. Are the records maintained for the required time period (three or five years)? | | | | | | | Comments: | L | | | | | Permit # VA0021172 ### UNIT PROCESS EVALUATION SUMMARY SHEET | UNIT PROCESS | APPLICABLE | PROBLEMS* | COMMENTS | |----------------------------------|------------|-----------|---| | Sewage Pumping | x | | | | Flow Measurement (Influent) | х | | | | Screening/Comminution | x | 1 | Aquaguard Fine Screen — Runs automatically on for 2 minutes, off for 15 minutes The dumpster is emptied approximately 2 times per week. Rags are removed daily The dumpster was leaking (photo 1) | | Grit Removal | x | | Accumulates 4 cubic yards/week | | Primary Sedimentation | x | | Some algae build-up on the weirs | | Trickling Filter | x | | Large amount of filter flies. Maintained weakly – greased and cleaned | | Rotating Biological
Contactor | x | | 21 Units total, 19 in service at time of inspection | | Biological Nutrient
Removal | x | | | | Secondary
Sedimentation | x | | Some algae build-up on the weirs | | Flocculation | х | | Aluminum chlorohydrate added to aid in coagulation | | Ultraviolet Disinfection | X | | 2 UV banks total | | Post Aeration | X | | | | Flow Measurement (Effluent) | х | | | | Plant Outfall | X | | | | Sludge Pumping | X | | | | Gravity Thickening | X | | | | Anaerobic Digestion | X | | | | Sludge Press | X | | | | Drying Beds | X | | | | Land Application (Sludge) | х | | | DEQ form: 06-2011 - * <u>Problem Codes</u>1. Unit Needs Attention - 2. Abnormal Influent/Effluent - 3. Evidence of Equipment Failure - 4. Unapproved Modification or Temporary Repair - 5. Evidence of Process Upset - 6. Other (explain in comments) DEQ form: 06-2011 Permit # VA0021172 #### INSPECTION OVERVIEW AND CONDITION OF TREATMENT UNITS - DEO arrived onsite and met Allen Chichester and Jeff Ianarelli from the Town of Warrenton. - DEQ observed the laboratory and noted the following items: - The NIST certification for all meters and the were expired and dated 12/22/2012. The operators are in the process of ordering a NIST certified thermometer in order to correct this issue. - Mr. Chichester or Mr. Ianarelli did not have an IDC available. - See Request for Corrective Action - Screening The dumpster for rag removal was leaking (Photo 1). This should be fixed so there is minimal screenings/influent on the ground. Rags at the headworks are removed daily. See Request for Corrective Action. - Grit Removal The plant accumulates approximately 4 cubic yards of grit per week. There are 2 channels, where each channel alternates every 15 minutes. - Trickling filter dosing tank and trickling filter This filter is designed so some influent bypasses the filter when high flows are occurring. There were a large amount of filter flies coming from the trickling filter upon opening the doors (Photo 7). - Rotating Biological Contactors (RBC) There are 21 total RBC units, 19 of which were in service. The units are alternated on a monthly basis (Photo 6). - Primary and Secondary clarifiers there was some algae observed in the weirs. No other issues noted (Photos 2 & 3). - Denitrification filters All 4 filters were online. One filter is backwashed every 8 hours. No issues noted (Photo 4). - UV disinfection There are 2 total channels with 12 bulbs in each bank. Each bank can handle 3.5-4.0 MGD flow. The intensity meters were working and showed an intensity value of 94%. Operators clean the bulbs once per month. There were no maintainece records available for the UV system DEQ informed them that they should keep a log for all maintenance activities and cleanings at the UV system (Photo 8). - There was a groundhog hole near the outfall. Additionally, there appeared to be erosion occurring near the edge of the property (Photos 5 & 11). See Request for Corrective Action - The effluent at the outfall was clear and odor free. No problems observed. (Photo 12). | Permit # | VA0021172 | |----------|-----------| **EFFLUENT FIELD DATA:** | Flow | 2.24 MGD | Dissolved Oxygen | 8.6 mg/L | TRC (Contact Tank) | mg/L | |--------------------------------------|-----------|------------------|----------|----------------------|------| | pН | 7.98 S.U. | Temperature | 23.0 °C | TRC (Final Effluent) | mg/L | | Was a Sampling Inspection conducted? | | | | | | CONDITION OF OUTFALL AND EFFLUENT CHARACTERISTICS: | 1. | Type of outfall: Shore based Submerged | Diffuser? | □ Yes | □ No | | |----|---|------------|--------------|-------------|--| | 2. | Are the outfall and supporting structures in good con | ndition? | ₹ Yes | □ No | | | 3. | Final Effluent (evidence of following problems): Turbid effluent Visible foam | ☐ Sludge b | oar | ☐ Grease | | | | | ┌ Unusual | color | ☐ Oil sheen | | | 4. | Is there a visible effluent plume in the receiving stre | eam? | ☐ Yes | ア No | | | 5. | No observed problems Indication of problems (explain below) Receiving stream: Comments: Outfall and effluent was clear and odor free. No problems observed. | | | | | #### VA DEQ Focused CEI Tech/Lab Inspection Report #### **REQUEST for CORRECTIVE ACTION:** - 1. Permit VA0021172 part 1.C.2. Operation and Maintenance (O&M) Manual Requirement states: The permittee shall maintain a current Operations and Maintenance (O&M) Manual for the treatment works that is in accordance with Virginia Pollutant Discharge Elimination System Regulations, 9VAC25-31 and (for sewage treatment plants) Sewage Collection and Treatment Regulations, 9VAC25-790. The O&M Manual and subsequent
revisions shall include the manual effective date and meet Part II.K.2 and Part II.K.4 Signatory Requirements of the permit. Any changes in the practices and procedures followed by the permittee shall be documented in the O&M Manual within 90 days of the effective date of the changes. The permittee shall operate the treatment works in accordance with the O&M Manual and shall make the O&M manual available to Department personnel for review during facility inspections. Within 30 days of a request by DEQ, the current O&M Manual shall be submitted to the DEQ-NRO for review and approval. The O&M Manual shall detail the practices and procedures which will be followed to ensure compliance with the requirements of this permit. This manual shall include, but not necessarily be limited to, the following items, as appropriate: - a. Permitted outfall locations and techniques to be employed in the collection, preservation, and analysis of effluent, storm water and sludge samples; - b. Procedures for measuring and recording the duration and volume of treated wastewater discharged; - c. Discussion of Best Management Practices, if applicable; - d. Procedures for handling, storing, and disposing of all wastes, fluids, and pollutants that will prevent these materials from reaching state waters. List type and quantity of wastes, fluids, and pollutants (e.g. chemicals) stored at this facility; - e. Discussion of treatment works design, treatment works operation, routine preventative maintenance of units within the treatment works, critical spare parts inventory and record keeping; - f. Plan for the management and/or disposal of waste solids and residues; - g. Hours of operation and staffing requirements for the plant to ensure effective operation of the treatment works and maintain permit compliance; - h. List of facility, local and state emergency contacts; and - i. Procedures for reporting and responding to any spills/overflows/ treatment works upsets." #### Observations: The following observations were made: - Algae growth was observed on the weirs of the primary and secondary clarifiers - The grit/rag dumpster at the headworks was leaking and influent was getting on the ground - There was a groundhog hole near the outfall and erosion near the edge of the property. - Hydraulic overloading of plant such that process treatment bypass occurs. Is the result of I&I in the collection system? Maintain the facility grounds in accordance with your O&M manual to prevent the above items. Provide an explanation to DEQ as to how these issues will be addressed. #### **NOTES and COMMENTS:** • DEQ recommends keeping a maintenance log of all cleanings and bulb replacements completed at the UV units. ### VA DEQ Focused CEI Tech/Lab Inspection Report Photo 1: Dumpster Leaking Photo 2: Primary Clarifier - Some algae growth Photo 3: Secondary Clarifier Photo 4: Denitrification Filter Photo 5: Degradation around edge of property Photos by: Amy Dooley Photo 6: Rotating Biological Contactors Layout by: Lisa Janovsky VA0021172 November 5, 2015 ## VA DEQ Focused CEI Tech/Lab Inspection Report Photo 7: Trickling Filter Photo 8: UV Channels Photo 9: Post Aeration Photo 10: Weir/Sample point Photo 11: Groundhog Hole near outfall Photos by: Amy Dooley Layout by: Lisa Janovsky November 5, 2015 VA0021172 ## DEPARTMENT OF ENVIRONMENTAL QUALITY - WATER DIVISION LABORATORY INSPECTION REPORT 09/2014 | PERMIT #:
VA0021172 | INSPECTION DATE:
11/05/2015 | PREVIOUS INSP. DATE: PREVIOUS EVALU 11/4/2010 Minor Deficier | | | | I: TI | ME SPENT:
2hr | |--|---|---|-----------|-------------------------------------|---------|--|----------------------------| | NAME/ADDRES Town Of 731 Warren | Warrenton WWTP I Frost Ave. Inton, VA 20188 | FACILITY CLASS: (X) MAJOR () MINOR () MINOR (Small) () VPA REVIEWER(S): | (X) () () | CILITY TYPE:) MUNICIPAL INDUSTRIAL | SPECTIO | INSF
 (X) YE
 () NO
 FFY-S
 INSF
 (X) YE
 () NO
 ON: | CHEDULED
PECTION?
ES | | | LABORATOR | RY EVALUATION | | | D | EFICIE | NCIES? | | <u> </u> | | | | | Ye | s | No | | LABORATORY | RECORDS | | | | | | X | | GENERAL SAN | IPLING AND ANALYSIS | | | | Х | | <u> </u> | | pH PROCEDUR | RE | | | | X | | | | DO PROCEDUR | RE | · | | | Х | 1 | | | VELA | AP CERTIFICATION (on | site Environmental L | aboı | ratory) | Ye | es | No | | Does the labora | tory have VELAP certification | on (interim or final)? | | | | | Х | | Document the properties of prop | ne laboratory's VELAP labo | ratory number: | | | N/A | | | | Document the property of prop | ne effective date of the VEL | AP certification: | | _ | N/A | | | | Document the property of prop | he expiration date of the VE | LAP certification: | | | | N/A | Α | | List the certification | ified parameters: N/ | A | | | | | | | VELAP A | ACCREDITATION (Com | mercial Environment | al La | boratory) | Ye | es | No | | | CREDITED LAB USED FO
IAME, ADDRESS and LIST | | JIRE | ED ANALYSES? | | | v | | 460019 Ltd
218 | LAB NAME
vironmental Systems Servic
I.
3 N. Main St.
Ipeper, VA 22701 | e, BOD ₆ , TSS, Ammoni Nitrate/Nitrite | | | X | | | | | QUIRED SAMPLE ANALYS
E SHIPPING PROCEDURI | | ΙΟΝ | THER | X | (| | | | | • |
_ | |---------|-------------------------------------|---|-------| | COPIES: | (X) DEQ - RO; (X) Owner, () Other: | | | **PERMIT #: VA0021172** LABORATORY RECORDS SECTION LABORATORY RECORDS INCLUDE THE FOLLOWING: CONT MONITORING CHART X X SAMPLING DATE X **ANALYSIS DATE** X INSTRUMENT CALIBRATION X X **ANALYSIS TIME** SAMPLING TIME X X INSTRUMENT MAINTENANCE Х SAMPLE LOCATION **TEST METHOD** CERTIFICATE OF ANALYSIS X WRITTEN INSTRUCTIONS INCLUDE THE FOLLOWING: X **ANALYSIS PROCEDURES** X SAMPLING SCHEDULES X CALCULATIONS YES N/A NO X DO ALL ANALYSTS INITIAL THEIR WORK? X DO BENCH SHEETS (or LOG BOOK) INCLUDE ALL INFORMATION NECESSARY TO **DETERMINE RESULTS?** IS THE DMR COMPLETE AND CORRECT? LIST MONTH(S) REVIEWED: X March 2015, October 2015, December 2014, June 2013 X ARE ALL MONITORING VALUES REQUIRED BY THE PERMIT REPORTED? X DOES CHAIN OF CUSTODY DOCUMENT PROPER SAMPLE PRESERVATION WAS MET? WHEN THE CERTIFICATE OF ANALYSIS CONTAINS FLAGGED DATA IS THE 'FLAG' X REPORTED ON THE DMR? GENERAL SAMPLING AND ANALYSIS SECTION YES NO N/A X ARE SAMPLE LOCATIONS ACCORDING TO PERMIT REQUIREMENTS? ARE PERMIT REQUIRED SAMPLE COLLECTION PROCEDURES APPROPRIATE? X X ARE EFFLUENT SAMPLES REPRESENTATIVE OF THE MONITORED ACTIVITY? ARE PERMIT REQUIRED COMPOSITE SAMPLES FLOW PROPORTIONAL? NOTE: Equal X volume composite aliquots are acceptable if the measured flow for each aliquot is within ± 10% of the monitoring period's average flow. Some permits specify how the composite is to be taken (e.g., 5G/8HC). IS COLLECTION SAMPLE EQUIPMENT ADEQUATE? X X IS FLOW MEASUREMENT ACCORDING TO PERMIT REQUIREMENTS? ## DEPARTMENT OF ENVIRONMENTAL QUALITY – WATER DIVISION LABORATORY INSPECTION REPORT SUMMARY | FACILITY NAME: | Town of Warrenton WWTP | Permit | t#: | VA0021172 | INSPECTION
DATE: | 11/05/2015 | | |
---|---------------------------------------|---------|----------------------------------|-------------|---------------------|-----------------|--|--| | LABORATORY EVALUATION | | | No required actions at this time | | | | | | | | | Х | RE | QUIRED CORF | RECTIVE ACTIO | N(s) IDENTIFIED | | | | SUMMARY of REQUEST FOR CORRECTIVE ACTION | | | | | | | | | | | Lab | Reco | rds | | | | | | | Laboratory Record 1. None | ls section deficiency and required ac | tion: | | | | | | | | | General Sam | pling a | and | Analysis | · | | | | | General Sampling | and Analysis section deficiency and | require | d act | tion: | | | | | | Permit VA0021172 | part II.A. Monitoring states: | | | | | | | | | Samples and measurements required by this permit shall be taken at the permit designated or approved location and be representative of the monitored activity. Monitoring shall be conducted according to procedures approved under Title 40 Code of Federal Regulations Part 136 or alternative methods approved by the U.S. Environmental Protection Agency, unless other procedures have been specified in this pernit. The permittee shall periodically calibrate and perform maintenance procedures on all monitoring and analytical instrumentation at intervals that will insure accuracy of measurements. Samples taken shall be analyzed in accordance with 1VAC30-45, Certification for Noncommercial Environmental Laboratories, or 1VAC30-46, Accreditation for Commercial Environmental Laboratories. Observations: The Initial Demonstration of Capability was not completed for operators for the following parameters: pH and Dissolved Oxygen Provide an explanation to DEQ and timeline as to when these items will be completed. | | | | | | | | | | | pH and | D.O. A | nal | ysis | | | | | | Deficiency and required action: 1. The last NIST annual thermometer check for DO and pH and was 12/22/2012 2. The operator IDC's for pH and D.O. have not been completed to date | | | | | | | | | | | OTHER – Comm | nents o | or O | bservations | · | <u> </u> | | | | None | V4.00044T0 | |----------|-----------------|----------|------------| | ANALYST: | Jeff lannarelli | VPDES NO | VA0021172 | Meter: Fisher Accumet XL 25 Parameter: Hydrogen Ion (pH) Method: Electrometric 3/2015 #### **METHOD OF ANALYSIS:** | х | 21 st Edition of Standard Methods (SM 21) – 4500-H ⁺ B-2000 (SM 21 pH) | |---|--| | | 22 nd Edition of Standard Methods (SM 22), or Online Editions of Standard Methods – 4500-H ⁺ B-2011 (SM 22 pH) | | | pH is a method-defined analyte so modifications are not allowed. [40 CFR Part 136.6] | Υ | N | |-----|--|---|----------| | 1) | Is a certificate of operator competence or initial demonstration of capability available for each-each-each-each-each-each-each-each- | | х | | 2) | <u>IF</u> a replicate sample is analyzed is there a written procedure for which result will be reported on DMR (Sample or Replicate) and is this procedure being followed? [DEQ – based on EPA Good Laboratory Practices Standards] | х | | | 3) | Is a Laboratory Control Sample (LCS) tested at least annually and are results within acceptance criteria? [SM 21 B.2 or SM 22 1020 B.3.] NOTE: LCS should be a purchased Proficiency Test (PT) sample or a different buffer other than ones used for calibration of the meter [with a ±0.2 SU acceptance range or within "Acceptable Range" specified by the PT provider] NOTE: The same pH buffer [values] used for calibration of the instrument can be used as LCS if from a different source or different lot. | x | | | 4) | Is the electrode in good condition (no chloride precipitate, scratches, deterioration, etc.)? [SM 21 pH or SM 22 pH 2.b./c. and 5.b.] | х | <u>.</u> | | 5) | Is electrode storage solution in accordance with manufacturer's instructions? [SM 21 pH or SM 22 pH 4.a. and Mfr.] | x | | | 6) | Is meter calibrated on at least a daily basis using three buffers all of which are at the same temperature? [SM 21 pH or SM 22 pH 4.a.] NOTE : Start with Buffer 7 unless manufacturer's instructions state otherwise. [NOTE : If meter is not capable of 3 buffer calibration use 2 buffers bracketing the expected sample pH and then measure a 3 rd buffer (the measurement value recorded must be ±0.1 SU), and then reread and record value of buffer 7 to ensure ±0.1 SU.] | x | | | 7) | After calibration, is a buffer analyzed as a check sample to verify that calibration is correct? Verification measurement should be within +/- 0.1 SU. [SM 21 1020 B 10.c. or SM 22 1020 B 11.c.] | х | | | 8) | Is calibration verification measurement repeated with every 10 samples and at the end of a series of samples? Verification measurement should be within +/- 0.1 SU. [SM 21 pH or SM 22 pH 4020 B 2.b.] NOTE: Not applicable if pH meter is calibrated before taking any measurement (e.g., if operator monitors daily pH at more than one facility and calibrates before each measurement). | x | | | 9) | Do the buffer solutions appear to be free of contamination or growths? [SM 21 pH or SM 22 pH 3.a.] | X | | | 10) | Are buffer solutions within the listed shelf-life or have they been prepared within the last 4 weeks? [SM 21 pH or SM 22 pH 3.a.] | x | | | 11) | Is the cap or sleeve covering the access hole on the reference electrode removed when measuring pH? [Mfr.] | Х | | |-----|--|------|------| | 12) | Is sample analyzed within 15 minutes of collections? [40 CFR Part 136] | In-€ | situ | | 13) | Is the electrode rinsed and then blotted dry between reading solutions (Disregard if a portion of the next sample analyzed is used as the rinsing solution.)? [SM 21 pH or SM 22 pH 4.a and 4.b] | x | | | 14) | Is the sample stirred gently at a constant speed during measurement? [SM 21 pH or SM 22 pH 4.b.] | x | | | 15) | Does the meter hold a steady reading after reaching equilibrium? [4.b.] | X | | #### PROBLEMS: An initial Demonstration of operator Capability (IDC) must be completed for all analysts for the Accument XL 25 pH meter. This is a repeat deficiency from the inspection report dated December 6, 2010. **COMMENTS:** pH taken by Jeff lanarelli at 12:45pm was 7.98 mg/L @ 23.0°C | ANALYST: | Jeff lanarelli | VPDES NO | VA0021172 | |----------|----------------|----------|-----------| | | | | | Meter: YSI 58 Parameter: Dissolved Oxygen Method: Membrane Electrode 11/2014 #### **METHOD OF ANALYSIS:** | X | 21 st Edition of Standard Methods (SM 21) – 4500-O G-2001 (SM 21 DO) | |---|---| | | 22 nd of Standard Methods, or Online Editions of Standard Methods (SM 22) – 4500-O G-2011 (SM 22 DO) | | | Dissolved Oxygen (D.O.) is a method-defined analyte so modifications are not allowed. [40 CFR Part 136.6] | Υ | N | |-----|--|------|------| | 1) | Is a certificate of operator competence or initial demonstration of capability available for each-analyst/operator performing this analysis? NOTE : Analyze 4 samples of air-saturated water. Recovery for each of the 4 samples must be +/- 4% of the calculated oxygen saturation for the altitude/barometric pressure and temperature of the samples. {Alternatively analyze 4 samples of
water of known concentration (verified by iodometric titration procedure SM 21 or SM 22 4500-O C). Instrument measurements must agree within +/-0.1 mg/L of verified concentration.} [SM 21 or SM 22 1020 B.1 and 4020 B.1] | | х | | 2) | Are calibration results (mg/L) within \pm 4% of the barometric (or altitude) corrected oxygen saturated water value? [SM 21 B.2 or SM 22 1020 B.2.] | x | | | 3) | If samples are collected, is collection carried out with a minimum of turbulence and air bubble formation and is the sample bottle allowed to overflow several times its volume? [SM 21 DO or SM 22 B 3.] | In S | Situ | | 4) | Are meter and electrode operable and providing consistent readings? [SM 21 DO G 2. or SM 22 DO G 2.] | х | | | 5) | Is membrane in good condition without trapped air bubbles? NOTE: No air bubbles ≥ 1/8 inch (total area of all bubbles). [SM 21 DO G 3.b. or SM 22 DO G 3.b.] | X | | | 6) | Is correct filling solution used in electrode? [Mfr.] | Х | | | 7 | Are water droplets shaken off the membrane prior to calibration? [Mfr.] | Х | | | 8) | Is meter calibrated before use or at least daily? [Mfr. & SM 21 1020 B 10.a. or SM 22 1020 B 11.a] | x | | | 9) | Is calibration procedure performed according to manufacturer's instructions? [Mfr.] | Х | | | 10) | Is sample stirred during analysis (or is there sufficient flow across probe's membrane surface)? [SM 21 DO or SM 22 DO G 3.b. and Mfr.] | х | | | 11) | Is the sample analysis procedure performed according to manufacturer's instructions? [Mfr.] | X | | | 12) | Is meter stabilized before reading D.O.? [Mfr.] | Х | | | 13) | Is electrode stored according to manufacturer's instructions? [Mfr.] | X | | #### PROBLEMS: An initial Demonstration of operator Capability (IDC) must be completed for all analysts for the YSI 58 D.O. meter. COMMENTS: D.O. taken @ 12:45pm by Jeff lanarelli : 8.6 mg/L @ 22.2°C ## DEPARTMENT OF ENVIRONMENTAL QUALITY - WATER DIVISION EQUIPMENT TEMPERATURE LOG/THERMOMETER VERIFICATION CHECK SHEET 11/2014 | FACILITY NAME: | Town of Warrenton WWTP | | | | | MIT
D: | VA002 | 21172 | DATE: | Novembe | er 5, 20° | 15 | | |----------------|------------------------|-------|------|----------------------|---------------------|-----------|----------------|-------|--|---------|-----------------|--------|-------| | | | | • | | | | | | ANNUAL THERMOMETER VERIFICAT | | | | ATION | | | | | | | | | | | Is the NIST / NIST-Traceable Reference Thermometer within the manufacturer's expiration date or recertified yearly? Yes/No NO | | | Yes/No | | | | | | | | | | | | | | | NO | | | EQUIPMENT | Preservation
Range | In Ra | nge? | Inspector
Reading | Checl
Log
Dai | ged | Corr
Incren | | DATE MARKED OFFSET VALUE1 (Correction) | | INSPECT
TEMP | | | | | | Yes | No | •c | Yes | No | Yes | No | | Yes | No | °C | င | | pH METER | <u>+</u> 1° C | х | | | | | - | - | 12/22/2012 | х | | 0 | 23.0 | | D.O. METER | <u>+</u> 1° C | х | | | | | | | 12/22/2012 | X | | -0.5 | 22.2 | #### PROBLEMS: • The NIST certificate is out of date. #### **DEPARTMENT OF ENVIRONMENTAL QUALITY - WATER DIVISION** Page 1 of 9 ¹ Offset Value tolerances (reference NIST 105-6): Sampling Refrigerator and Auto Sampler, pH and D.O. meters must be within ±2°C (2 times tolerance value). Thermometers measuring Outfall permit compliance must be within ±1.0°C (2 times tolerance value). #### SAMPLE ANALYSIS HOLDING TIME/CONTAINER/PRESERVATION CHECK SHEET Revised 02/2015 [40 CFR, Part 136.3, Table II] 12/8/2015 **Town of Warrenton WWTP** VA0021172 DATE: **FACILITY NAME: VPDES NO** PRESERVATION [Note: Preservation is to occur within 15 HOLDING TIMES (Note: Collection period (for composites) and Sample Collection **SAMPLE CONTAINER** minutes of the end of the collection period.] time (end of collection period) must be recorded on the COC.] **PARAMETER APPROVED** MET? LOGGED? ADEQ. APPROP. **APPROVED** MET? CHECKED? VOLUME TYPE Υ N N Υ N Ν Υ Ν Υ Ν X X X X Within 15 minutes рΗ 15 MIN. DISSOLVED 02 **15 MIN** X X In-situ NA Within 15 minutes **TEMPERATURE IMMERSION** In-situ X X NA N/A - Immediately STAB. DECHLOR X X X TKN 28 Days X ≤6° C+H₂S0₄ pH<2 X ≤6° C X BOD5 & CBOD5 48 HOURS Х X FECAL COLIFORM / E. coli / 8 HRS <10° C+0.008% Na₂S₂0₃ Enterococci ≤6° C X X TSS 7 DAYS DECHLOR X X **AMMONIA** 28 DAYS ≤6° C+H₂S0₄ pH<2t PROBLEMS: Holding Times and Preservation References (VELAP except for Field Tests) # ATTACHMENT 6 Planning Statement To: **Douglas Frasier** From: Rebecca Shoemaker Date: 23 November 2015 Subject: Planning Statement for the Town of Warrenton Wastewater Treatment Plant Permit Number: VA0021172 #### Information for Outfall 001: Discharge Type: major, municipal Discharge Flow: 2.5 MGD Receiving Stream: Great Run, UT Latitude / Longitude: 38° 42′ 58.5″ / 77° 48′ 55.5″ Rivermile: 0.26 Streamcode: 3-XHS Waterbody: VAN-E02R Water Quality Standards: Class III, Section 4, no special standards Drainage Area: 1.24 square miles 1. Please provide water quality monitoring information for the receiving stream segment. If there is not monitoring information for the receiving stream segment, please provide information on the nearest downstream monitoring station, including how far downstream the monitoring station is from the outfall. This facility discharges to an unnamed tributary to Great Run (streamcode XHS) that has not been monitored or assessed. Unnamed tributary to Great Run (streamcode XAC) is located approximately 0.26 miles downstream from Outfall 001 and DEQ ambient monitoring station 3-XAC000.58 is located on stream XAC at Route 802, approximately 1.1 miles downstream from outfall 001. The following is the water quality summary for this segment of XAC, as taken from the Draft 2014 Integrated Report: Class III, Section 4. DEQ monitoring stations located in this segment of the unnamed tributary to Great Run (streamcode XAC): ambient monitoring station 3-XAC000.58, at Route 802 The aquatic life use is listed as supporting with an observed effect based on temperature data. The recreational use is listed as insufficient with an observed effect. The wildlife use was not assessed. The fish consumption use is categorized as not assessed. 2. Does this facility discharge to a stream segment on the 303(d) list? If yes, please fill out Table A. No. 3. Are there any downstream 303(d) listed impairments within 15 miles of this facility that are relevant to this discharge? If yes, please fill out Table B. Yes. Table B. Information on Downstream 303(d) Impairments and TMDLs | Waterbody
Name | Impaired
Use | Use Cause From Completed Outfall | | WLA | Basis for
WLA | TMDL
Schedule | | |-------------------|-----------------|----------------------------------|-------------|-------------------------------------|--|---|------| | Impairment i | Information in | the Draft 2014 Integ | rated Repoi | rt | - | | | | | Aquatic Life | Benthic macroinvertebrates | | | | | 2022 | | Great Run | Recreation | E. coli | 1.7 miles | Great Run
Bacteria
03/10/2005 | 4.35E+10
cfu/year
<i>E. coli</i> | 126
cfu/100 ml
E. coli

2.5 MGD | | 4. Is there monitoring or other conditions that Planning/Assessment needs in the permit? There is a completed downstream TMDL for the aquatic life use impairment for the Chesapeake Bay. However, the Bay TMDL and the WLAs contained within the TMDL are not addressed in this planning statement. DEQ planning staff requests this facility continue nutrient monitoring, specifically total phosphorus, nitrate, nitrite, ammonia, and TKN. Nutrient monitoring is requested of facilities that are located within a five mile distance upstream of a benthic impairment. The tidal Rappahannock River, which is located approximately 53 miles downstream of this facility, is listed with a PCB impairment. In support for the PCB TMDL that is scheduled for development by 2016 for the tidal Rappahannock River, this facility is a candidate for low-level PCB monitoring, based upon its designation as a minor municipal discharger. Low-level PCB analysis uses EPA Method 1668, which is capable of detecting low-level concentrations for all 209 PCB congeners. DEQ staff has concluded that low-level PCB monitoring is not warranted for this facility, as it is located in the headwaters of the Rappahannock River watershed and there are not any stream segments immediately downstream of the facility that are listed with a PCB impairment. Fish tissue monitoring has been conducted in Great Run and the non-tidal Rappahannock River, and there have been no exceedances of the fish tissue criterion for PCBs. Based upon this information, this facility will not be requested to monitor for low-level PCBs. 5. Fact Sheet Requirements – Please provide information regarding any drinking water intakes located within a 5 mile radius of the discharge point. There is one drinking water intake for the Town of Warrenton located within a five mile radius of Outfall 001. ### ATTACHMENT 7 Water Quality Criteria / Wasteload Allocation Analysis ## FRESHWATER WATER QUALITY CRITERIA / WASTELOAD ALLOCATION ANALYSIS Facility Name: Town of Warrenton WWTP Permit No.: VA0021172 Receiving Stream: Great Run, UT Version: OWP Guidance Memo 00-2011 (8/24/00) | Stream Information | | Stream Flows | | Mixing Information | | Effluent Information | | |----------------------------------|------------|---------------------|------------|-------------------------|--------|----------------------------|----------| | Mean Hardness (as CaCO3) = | 44.6 mg/L | 1Q10 (Annual) = | 0.011 MGD | Annual - 1Q10 Mix = | 100 % | Mean Hardness (as CaCO3) = | 115 mg/L | | 90% Temperature (Annual) = | 22.6 deg C | 7Q10 (Annual) = | 0.013 MGD | - 7Q10 Mix = | 100i % | 90% Temp (Annual) = | 25 deg C | | 90% Temperature (Wet season) = | 13 deg C | 30Q10
(Annual) = | 0.025 MGD | - 30Q10 Mix = | 100:% | 90% Temp (Wet season) = | 15 deg C | | 90% Maximum pH = | 7.6 SU | 1Q10 (Wet season) = | 0.101 MGD | Wet Season - 1Q10 Mix = | 100 % | 90% Maximum pH = | 8.2 SU | | 10% Maximum pH = | 6.8 SU | 30Q10 (Wet season) | 0.176 MGD | - 30Q10 Mix = | 1001% | 10% Maximum pH = | 7.1 SU | | Tier Designation (1 or 2) = | 1. | 30Q5 = | 0.041 MGD | | | Discharge Flow = | 2,5 MGD | | Public Water Supply (PWS) Y/N? = | n | Harmonic Mean = | 0.199 MGD\ | | | | | | Trout Present Y/N? = | n | | | | | | | | Early Life Stages Present Y/N? = | у | | | | | | | | Parameter | Background | | Water Qual | ity Criteria | | | Wasteload | Allocations | | | Antidegrada | ition Baseline | , _ | A | ntidegradat | ion Allocations | 3 | | Most Limiti | g Allocation | в | |-------------------------------------|------------|----------|------------|--------------|-------------|----------|-----------|-------------|---------|-------|-------------|----------------|-----|------------|-------------|-----------------|-----|----------|-------------|--------------|---------| | (ug/l unless noted) | Conc. | Acute | Chronic | HH (PWS) | нн | Acute | Chronic I | HH (PWS) | НН | Acute | Chronic | HH (PWS) | нн | Acute | Chronic | HH (PWS) | НН | Acute | Chronic | HH (PWS) | нн | | Acenapthene | 0 | _ | _ | na | 9.9E+02 | - | | na | 1.0E+03 | - | - | | - | - | - | - | - ' | _ | - | na | 1.0E+03 | | Acrolein | ď | _ | _ | na | 9.3E+00 | - | | na | 9.5E+00 | | | _ | | - | - | - | - | _ | - | na | 9.6E+00 | | Acrylonitrile | 0 | - | - | па | 2.5E+00 | | - | na | 2.7E+00 | - | _ | | | - | _ | - | - | - | - | na | 2.7E+00 | | Aldrin ^c | 0 | 3.0E+00 | - | па | 5.0E-04 | 3.0E+00 | | na | 5.4E-04 | - | - | _ | | - | - | - | - | 3.0E+00 | - | na | 5.4E-04 | | Ammonia-N (mg/l)
(Yearly) | 0 | 5.79E+00 | 9.32E-01 | na | | 5.82E+00 | 9.42E-01 | na | - | - | - | - | - | | _ | _ | - | 5.82E+00 | 9.42E-01 | na | - | | Ammonia-N (mg/l)
(High Flow) | o | 6.28E+00 | 1.98E+00 | na | - | 6.53E+00 | 2.12E+00 | na | | - | _ | _ | - | _ | _ | _ | - | 6.53E+00 | 2.12E+00 | na | - | | Anthracene | Đ | _ | _ | na | 4.0E+04 | _ | - | na | 4.1E+04 | _ | - | _ | - | - | - | - | - | - | - | na | 4.1E+04 | | Antimony | 0 | - | | na | 6.4E+02 | - | _ | na | 6.5E+02 | _ | - | - | - | - | - | - | - |] - | - | na | 6.5E+02 | | Arsenic | 0 | 3.4E+02 | 1.5E+02 | na | - | 3.4E+02 | 1.5E+02 | na | - | - | | - | _ | - | - | - | - | 3.4E+02 | 1.6E+02 | na | - | | Barlum | 0 | - | - | na | _ | _ | - | na | - | - | - | - | | - | - | - | - | - | - | па | - | | Benzene ^c | 0 | - | | na | 5.1E+02 | - | - ' | na | 5.5E+02 | - | - | _ | | - | - | - | - | - | - | na | 5.5E+02 | | Benzidine ^c | 0 | - | _ | na | 2.0E-03 | | _ | na | 2.2E-03 | - | - | _ | - | _ | - | - | _ | - | | ņa | 2.2E-03 | | Benzo (a) anthracene ^c | 0 | _ | _ | na | 1.8E-01 | _ | - | na | 1.9E-01 | - | _ | - | _ | _ | - | - | - | - | - | na | 1.9E-01 | | Benzo (b) fluoranthene ^c | 0 | _ | _ | na | 1.8E-01 | _ | - | na | 1.9E-01 | _ | | _ | - | - | _ | - | - | - | - | na | 1.9E-01 | | Benzo (k) fluoranthene ^c | 0 | | _ | na | 1.8E-01 | _ | _ | na | 1.9E-01 | _ | _ | - | - | _ | - | - | | - | - | na | 1.9E-01 | | Benzo (a) pyrene ^c | 0 | | _ | na , | 1.8E-01 | - | - | na | 1.9E-01 | - | _ | - | _ | _ | _ | | - | - | - | na | 1.9E-01 | | Bis2-Chloroethyl Ether | 0 | - | _ | na | 5.3E+00 | _ | | na | 5.7E+00 | - | _ | - | - | | _ | - | _ | - | - | na | 5.7E+00 | | Bis2-Chloroisopropyl Ether | 0 | | - | na | 6.5E+04 | _ | | na | 6.6E+04 | - | | _ | - | _ | | • | _ | - | - | na | 6.6E+04 | | Bis 2-Ethylhexyl Phthalate | 0 | | _ | na | 2.2E+01 | _ | - | na | 2.4E+01 | | _ | _ | _ | | - | - | - | - | - | na | 2.4E+01 | | Bromoform ^c | 0 | | _ | na | 1.4E+03 | - | | na | 1.5E+03 | - | | - | _ | - | _ | - | - | - | - | na | 1.6E+03 | | Butylbenzylphthalate | 0 | - | _ | na | 1.9E+03 | _ | _ | na | 1.9E+03 | | | - | - | - | _ | _ | | - | - | na | 1.9E+03 | | Cadmium | 0 | 4.6E+00 | 1.3E+00 | na | - | 4.6E+00 | 1.3E+00 | na | _ | - | - | _ | | - | _ | _ | | 4.6E+00 | 1.3E+00 | na | - | | Carbon Tetrachloride ^c | 0 | _ | _ | na | 1.6E+01 | | | na | 1.7E+01 | - | | _ | | l - | _ | _ | _ | - | | na | 1.7E+01 | | Chlordane ^c | 0 | 2.4E+00 | 4.3E-03 | na | 8.1E-03 | 2.4E+00 | 4.3E-03 | па | 8.7E-03 | - | - | _ | _ | - | _ | _ | _ | 2.4E+00 | 4.3E-03 | na | 8.7E-03 | | Chloride | 0 | 8.6E+05 | 2.3E+05 | na | _ | 8.6E+05 | 2.3E+05 | na | - | _ | _ | _ | _ | _ | | _ | _ | 8.6E+05 | 2.3E+05 | na | - | | TRC | o | 1.9E+01 | 1.1E+01 | na | _ | 1.9E+01 | 1.1E+01 | na | _ | _ | - | | - | - | - | - | | 1.9E+01 | 1.1E+01 | na | - | | Chlorobenzene | o | _ | - | па | 1.6E+03 | l – | _ | na | 1.6E+03 | _ | _ | - | | i <u>-</u> | | | | | | na | 1.6E+03 | | Parameter | Background | | Water Qual | ity Criteria | | | Wasteload | Allocations | | | Antidegradati | ion Baseline | , | | \ntidegrad | lation Allocation | s | | Most Limiti | ng Allocation | a | |--|------------|---------|------------|--------------|-----------|--------------|-----------|-------------|-----------|-------|---------------|--------------|----|-------|------------|-------------------|----|----------|-------------|---------------|---------| | (ug/l unless noted) | Conc. | Acute | Chronic | | НН | Acute | Chronic | | НН | Acute | Chronic H | | нн | Acute | Chroni | ic HH (PWS) | нн | Acute | Chronic | HH (PWS) | НН | | Chlorodibromomethane | 0 | - | - | na na | 1.3E+02 | 710010 | | na | 1.4E+02 | | | _ | | | | | _ | | _ | na | 1.4E+02 | | Chloroform | ů | _ | _ | na | 1.1E+04 | _ | _ | na | 1.1E+04 | _ | | | _ | | _ | _ | | _ | _ | na | 1.1E+04 | | 2-Chloronaphthalene | | _ | _ | na | 1.6E+03 | _ | | па | 1.6E+03 | _ | | | _ | _ | _ | | _ | _ | •• | na | 1.6E+03 | | 2-Chlorophenol | | | | na | 1.5E+02 | _ | | na | 1.5E+02 | | - | _ | | | _ | _ | _ | _ | _ | na | 1.6E+02 | | 1 ' | 0 | 8.3E-02 | 4.1E-02 | na | 1.32+02 | 8.3E-02 | 4.1E-02 | na | 1.02.02 | | _ | _ | | _ | _ | _ | _ | 8.3E-02 | 4.1E-02 | na | _ | | Chlorpyrifos | 0 | 6.4E+02 | 8.3E+01 | na | _ | 6.4E+02 | 8.3E+01 | na | _ | _ | _ | _ | _ | | | _ | _ | 6.4E+02 | 8.3E+01 | na | _ | | Chromium III | | | | na
na | | 1.6E+01 | 1.1E+01 | na | - | _ | | | _ | | | _ | | 1.6E+01 | 1.1E+01 | na | _ | | Chromium VI | l | 1.6E+01 | 1.1E+01 | | - | 1.02+01 | | na | _ | | _ | _ | _ | | | | _ | "- | - | na | _ | | Chromium, Total | 0 | _ | - | 1.0E+02 | - 4 05 00 | _ | - | na | 1.9E-02 | _ | - | _ | _ | _ | | _ | _ | l _ | | na | 1.9E-02 | | Chrysene ^c | 0 | 4.55.04 | 4.05.04 | na | 1.8E-02 | 4.55.04 | | | | _ | - | _ | - | | _ | | | 1.5E+01 | 1.0E+01 | na | | | Copper | 0 | 1.5E+01 | 1.0E+01 | na | - | 1.5E+01 | 1.0E+01 | na | - 4.05.04 | _ | _ | - | - | _ | _ | _ | _ | 2.2E+01 | 5.2E+00 | na | 1.6E+04 | | Cyanide, Free | 0 | 2.2E+01 | 5.2E+00 | na | 1.6E+04 | 2.2E+01 | 5.2E+00 | na | 1.6E+04 | _ | - | _ | | _ | _ | _ | _ | Z.ZL.(0) | - | na | 3.3E-03 | | DDD c | 0 | - | | na | 3.1E-03 | - | - | na | 3.3E-03 | - | _ | _ | - | _ | _ | - | _ | l - | _ | na | 2.4E-03 | | DDE c | 0 | - | - | na | 2.2E-03 | - | _ | na | 2.4E-03 | _ | - | - | _ | _ | _ | _ | | 4.45.00 | 1.0E-03 | na | 2.4E-03 | | DDT ° | 0 | 1.1E+00 | 1.0E-03 | na | 2.2E-03 | 1.1E+00 | 1.0E-03 | na | 2.4E-03 | _ | - | - | - | _ | _ | _ | - | 1.1E+00 | | | 2.4E-03 | | Demeton | 0 | - | 1.0E-01 | na | - | _ | 1.0E-01 | na | - | - | - | - | - | - | | - | - | | 1.0E-01 | na | - | | Diazinon | 0 | 1.7E-01 | 1.7E-01 | na | - | 1.7E-01 | 1.7E-01 | na | - | - | | | - | - | | - | - | 1.7E-01 | 1.7E-01 | na | 4 05 04 | | Dibenz(a,h)anthracene ^c | 0 | - | - | na | 1.8E-01 | - | - | na | 1.9E-01 | _ | - | - | - | _ | - | | | - | - | na | 1.9E-01 | | 1,2-Dichlorobenzene | 0 | - | - | na | 1.3E+03 | - | - | na | 1.3E+03 | - | - | - | - | - | _ | - | - | - | - | na | 1.3E+03 | | 1,3-Dichlorobenzene | 0 | - | - | na | 9.6E+02 | - | - | na | 9.8E+02 | - | - | - | - | - | - | - | - | - | - | na | 9.8E+02 | | 1,4-Dichlorobenzene | 0 | - | - | na - | 1.9E+02 | - | - | па | 1.9E+02 | - | - | - | | - | - | | - | - | - | na | 1.9E+02 | | 3,3-Dichlorobenzidine | 0 | - | - | na | 2.8E-01 | - | - | na | 3.0E-01 | - | - | - | - | - | - | | - | - | - | na | 3.0E-01 | | Dichlorobromomethane ^c | 0 | - | - | na | 1.7E+02 | - | _ | na | 1.8E+02 | - | - | - | - | _ | _ | _ | - | _ | - | na | 1.8E+02 | | 1,2-Dichloroethane ^c | 0 | - | - | na | 3.7E+02 | - | | na | 4.0E+02 | - | - | - | - | - | - | - | - | - | - | na | 4.0E+02 | | 1,1-Dichloroethylene | 0 | - | - | na | 7.1E+03 | - | - | na | 7.2E+03 | - | - | - | - | - | _ | - | | - | - | na | 7.2E+03 | | 1,2-trans-dichloroethylene | 0 | - | | na | 1.0E+04 | - | | na | 1.0E+04 | - | - | - | - | - | - | | - | - | - | na | 1.0E+04 | | 2,4-Dichlorophenol | 0 | _ | - | na | 2.9E+02 | _ | - | na | 2.9E+02 | - | - | _ | - | - | - | | - | - | - | na | 2.9E+02 | | 2,4-Dichlorophenoxy | 0 | | | na | _ | 1_ | _ | na | _ | l _ | | _ | _ | l _ | _ | _ | | _ | _ | na | _ | | acetic acid (2,4-D)
1,2-Dichloropropane | | _ | _ | na | 1.5E+02 | l | | na | 1.6E+02 | ١ _ | | | _ | 1 | _ | _ | | _ | _ | na | 1.6E+02 | | 1,3-Dichloropropene ^c | 0 1 | _ | - | na | 2.1E+02 | _ | - | na | 2.3E+02 | l _ | _ | _ | _ | l _ | _ | | _ | l _ | - | na | 2.3E+02 | | Dieldrin ^c | 0 | | 5.6E-02 | na | 5.4E-04 | 2.4E-01 | 5.6E-02 | na | 5.8E-04 | _ | _ | _ | _ | | _ | _ | _ | 2.4E-01 | 6.6E-02 | na | 5.8E-04 | | | 1 | 2.4E-01 | 3.0E-02 | | 4.4E+04 | 2.42-01 | J.UE-02 | na | 4.5E+04 | | _ | _ | | l _ | _ | _ | _ | | _ | na | 4.5E+04 | | Diethyl Phthalate | 0 | - | _ | na | | - | _ | | 8.6E+02 | | _ | | _ | | | _ | _ | 1 _ | _ | na | 8.6E+02 | | 2,4-Dimethylphenol | 0 | _ | - | na | 8.5E+02 | _ | - | na | 1.1E+06 | | - | _ | _ | 1 _ | | _ | _ | l _ | _ | na | 1.1E+06 | | Dimethyl Phthalate | 0 | - | _ | na | 1.1E+06 | _ | _ | na | | _ | - | _ | - | I - | | _ | | l _ | _ | na | 4.6E+03 | | Di-n-Butyl Phthalate | 0 | _ | - | na | 4.5E+03 | - | - | na | 4.6E+03 | - |
_ | | _ | ~ | _ | _ | _ | [| _ | na | 6.4E+03 | | 2.4 Dinitrophenol | 0 | - | | na | 5.3E+03 | - | - | na | 5.4E+03 | ~ | - | - | _ | - | - | - | - | _ | | na | 2.8E+02 | | 2-Methyl-4,6-Dinitrophenol | 0 | ~ | - | na | 2.8E+02 | _ | - | na | 2.8E+02 | - | _ | | _ | - | _ | - | - | _ | - | na | 3.7E+01 | | 2,4-Dinitrotoluene ^c
Dioxin 2,3,7,8- | 0 | - | - | na | 3.4E+01 | - | - | na | 3.7E+01 | - | - | - | - | - | _ | _ | _ | ~ | - | 110 | J., L | | tetrachlorodibenzo-p-dioxin | 0 | | _ | na | 5.1E-08 | - | _ | na | 5.2E-08 | - | - | - | - | - | _ | - | - | - | - | na | 6.2E-08 | | 1,2-Diphenylhydrazine | 0 | | _ | na | 2.0E+00 | _ | _ | na | 2.2E+00 | - | - | _ | | - | _ | - | _ | - | - | na | 2.2E+00 | | Alpha-Endosulfan | 0 | 2.2E-01 | 5.6E-02 | na | 8.9E+01 | 2.2E-01 | 5.6E-02 | na | 9.0E+01 | - | - | - | - | - | _ | - | | 2.2E-01 | 5.6E-02 | na | 9.0E+01 | | Beta-Endosulfan | ا ه | 2.2E-01 | 5.6E-02 | na | 8.9E+01 | 2.2E-01 | 5.6E-02 | na | 9.0E+01 | - | _ | _ | _ | - | _ | - | - | 2.2E-01 | 5.6E-02 | na | 9.0E+01 | | Alpha + Beta Endosulfan | 0 | 2.2E-01 | 5.6E-02 | _ | _ | 2.2E-01 | 5.6E-02 | _ | _ | l – | _ | _ | | - | _ | _ | _ | 2.2E-01 | 5.6E-02 | - | - | | Endosulfan Sulfate | | | _ | na | 8.9E+01 | | _ | na | 9.0E+01 | l – | _ | _ | _ | - | | _ | | - | _ | na | 9.0E+01 | | Endrin | | 8.6E-02 | 3.6E-02 | па | 6.0E-02 | 8.6E-02 | 3.6E-02 | na | 6.1E-02 | | _ | _ | _ | | | _ | _ | 8.6E-02 | 3.6E-02 | na | 6.1E-02 | | | " | l | 3.0E-02 | na | 3.0E-01 | 0.01-02 | | na | 3.0E-01 | | _ | _ | _ | _ | _ | _ | _ | \ _ | _ | na | 3.0E-01 | | Endrin Aldehyde | | L | | <u> </u> | 3.0E~01 | | | Ha | J.UL-01 | | | | | | | | | | | | | | Parameter | Background | | Water Quali | ity Criteria | | | Wasteload | Allocations | | | Antidecrada | tion Baseline | , | | ntidegradatio | n Allocation | • | | Most Limiti | ng Allocation | 8 | |--|------------|---------|--------------|--------------|-----------|---------|-----------|-------------|---------|-------|-------------|---------------|-----|-------|---------------|--------------|-----|--------------|-------------|---------------|---------| | | Conc. | Acute | Chronic I | | нн | Acute | | HH (PWS) | НН | Acute | Chronic | | НН | Acute | Chronic | HH (PWS) | нн | Acute | Chronic | HH (PWS) | нн | | (ug/l unless noted) | 0 | ACUIT | Cilionic I | па
па | 2.1E+03 | Acate | | na | 2.1E+03 | | - Onnormo | | | | _ | | _ | _ | | na | 2.1E+03 | | Ethylbenzene | | _ | _ | | | _ | _ | | 1.4E+02 | _ | _ | | _ | _ | | | _ | _ | _ | na | 1.4E+02 | | Fluoranthene | 0 | - | - | na | 1.4E+02 | _ | _ | na | | _ | _ | - | _ ! | _ | | | | _ | _ | na | 6.4E+03 | | Fluorene | 0 | - | - | na | 5.3E+03 | _ | - | па | 5.4E+03 | _ | - | - | - | | _ | _ | - | | _ | na | _ | | Foaming Agents | 0 | - | _ | na | - | _ | - | па | - | - | | _ | | _ | _ | _ | _ | _ | 1.0E-02 | na | _ | | Guthion | 0 | - | 1.0E-02 | na | | - | 1.0E-02 | na | - | - | - | - | - | _ | - | - | _ | | | | 8.5E-04 | | Heptachior ^c | 0 | 5.2E-01 | 3.8E-03 | na | 7.9E-04 | 5.2E-01 | 3.8E-03 | na | 8.5E-04 | _ | - | - | - | | | - | - | 5.2E-01 | 3.8E-03 | na | 4.2E-04 | | Heptachlor Epoxide | 0 | 5.2E-01 | 3.8E-03 | na | 3.9E-04 | 5.2E-01 | 3.8E-03 | na | 4.2E-04 | - | - | - | - | - | - | - | - | 5.2E-01 | 3.8E-03 | na | | | Hexachlorobenzene ⁶ | 0 | | - | na | 2.9E-03 | - | - | na | 3.1E-03 | - | - | - | - | - | - | - | - | - | - | na | 3.1E-03 | | Hexachlorobutadiene | 0 | - | _ | na | 1.8E+02 | _ | | na | 1.9E+02 | - | - | - | - | _ | - | - | - | - | - | na | 1.9E+02 | | Hexachlorocyclohexane | na | 5.3E-02 | | Alpha-BHC ^c | 0 | - | - | na | 4.9E-02 | - | - | na | 5.3E-02 | _ | - | - | - | - | _ | _ | - | - | - | 114 | 0.02-02 | | Hexachlorocyclohexane
Beta-BHC ^c | 0 | | | na | 1.7E-01 | | _ | na | 1.8E-01 | _ | | _ | _ | l _ | _ | | | l _ | _ | na | 1.8E-01 | | Hexachlorocyclohexane | ı ı | - | _ | па | 1.72-01 | _ | - | ma | 1.02.01 | | | | | l. | | | | | | | | | Gamma-BHC ^c (Lindane) | 0 | 9.5E-01 | na | na | 1.8E+00 | 9.5E-01 | _ | na | 1.9E+00 | _ | | - | _ | l - | | | - | 9.5E-01 | _ | na | 1.9E+00 | | Hexachlorocyclopentadiene | | _ | | na | 1.1E+03 | _ | _ | na | 1.1E+03 | _ | | _ | _ | _ | _ | _ | - | - | | na | 1.1E+03 | | Hexachloroethane | 0 | | | na | 3.3E+01 | ١ ـ | _ | na | 3.6E+01 | _ | | _ | _ | - | _ | - | _ | | _ | na | 3.6E+01 | | | 0 | _ | 2.0E+00 | na | J.JL. 101 | | 2.0E+00 | na | - | | | _ | _ | l _ | _ | | _ | | 2.0E+00 | na | _ | | Hydrogen Sulfide | | - | | | 1.8E-01 | - | | na | 1.9E-01 | | _ | _ | _ | _ | _ | _ | _ | l _ | _ | na | 1.9E-01 | | indeno (1,2,3-cd) pyrene ^c | 0 | - | - | na | | - | | | 1.36-01 | _ | - | _ | | | | _ | _ | ۱ ـ | _ | na | _ | | Iron : | 0 | _ | - | na | - ' | _ | - | na | 4.05.04 | _ | - | - | - | _ | _ | | _ | | _ | na | 1.0E+04 | | Isophorone ^C | 0 | - | - | na | 9.6E+03 | - | - | na | 1.0E+04 | - | - | | - | _ | - | - | _ | - | 0.0E+00 | na | | | Kepone | 0 | - | 0.0E+00 | na | - | _ | 0.0E+00 | na | - | _ | - | - | | _ | - | - | _ | 4 45 102 | | na | _ | | Lead | 0 | 1.4E+02 | 1.6E+01 | na | - | 1.4E+02 | 1.6E+01 | na | - | - | - | _ | | _ | - | - | - | 1.4E+02 | 1.6E+01 | | - | | Malathion | 0 | | 1.0E-01 | na | - | - | 1.0E-01 | na | - | - | - | - | - | - | - | | - | - | 1.0E-01 | na | - | | Manganese | 0 | - | - | na | - | - | - | na | - | - | - | - | - | - | - | - | - | - | | na | - | | Mercury | 0 | 1.4E+00 | 7.7E-01 | | | 1.4E+00 | 7.7E-01 | | | - | - | - | - | - | _ | - | - | 1.4E+00 | 7.7E-01 | •• | | | Methyl Bromide | 0 | - | _ | กล | 1.5E+03 | - | _ | na | 1.5E+03 | - | - | - | - | - | | - | - | - | - | na | 1.6E+03 | | Methylene Chloride ^c | 0 | _ | _ | na | 5.9E+03 | ļ – | - | na | 6.4E+03 | - | - | - | | - | - | - | - | - | - | na | 6.4E+03 | | Methoxychlor | 0 | _ | 3.0E-02 | na | - | - | 3.0E-02 | na | - | - | - | - | - | - | _ | - | - | - | 3.0E-02 | na | - | | Mirex | 0 | _ | 0.0E+00 | na | _ | _ | 0.0E+00 | na | | - | - | - | | - | - | - | | - | 0.0E+00 | na | - | | Nickel | 0 | 2.0E+02 | 2.3E+01 | па | 4.6E+03 | 2.1E+02 | 2.3E+01 | na | 4.7E+03 | 1 – | _ | _ | _ | - | _ | - | - | 2.1E+02 | 2.3E+01 | na | 4.7E+03 | | Nitrate (as N) | o | _ | | na | _ | | - | na | - | | _ | | _ | _ | _ | | _ | - | - | na | - | | Nitrobenzene | 0 | | _ | na | 6.9E+02 | | _ | na | 7.0E+02 | | | _ | _ | _ | _ | - | _ | - | _ | na | 7.0E+02 | | N-Nitrosodimethylamine | o | _ | _ | na | 3.0E+01 | _ | | na | 3.2E+01 | | | _ | _ | _ | | - | _ | - | - | na | 3.2E+01 | | N-Nitrosodiphenylamine | o | | _ | na | 6.0E+01 | l _ | | na | 6.5E+01 | | _ | _ | _ | _ | _ | _ | _ | _ | _ | na | 6.5E+01 | | | 1 | | | | 5.1E+00 | | | па | 5.5E+00 | _ | _ | _ | | l _ | _ | _ | _ | l _ | _ | na | 5.5E+00 | | N-Nitrosodi-n-propylamine | 0 | 205.04 | -
6 6E+00 | na
 | | 2.8E+01 | 6.6E+00 | na | J.JL+00 | l _ | _ | _ | _ | | | | | 2.8E+01 | 6.6E+00 | na | _ | | Nonylphenol | 0 | 2.8E+01 | 6.6E+00 | | - | I . | | | | - | - | _ | - | I _ | | _ | _ | 6.5E-02 | 1.3E-02 | na | - | | Parathion | 0 | 6.5E-02 | 1.3E-02 | na | - | 6.5E-02 | 1.3E-02 | na | - | - | _ | _ | - | l - | _ | _ | _ | 0.02-02 | 1.4E-02 | na | 6.9E-04 | | PCB Total ⁵ | 0 | - | 1.4E-02 | na | 6.4E-04 | l | 1.4E-02 | na | 6.9E-04 | - | - | _ | - | _ | - | _ | - , | 9.7E+00 | 7.4E+00 | na | 3.2E+01 | | Pentachlorophenol ^c | 0 | 9.6E+00 | 7.4E+00 | na | 3.0E+01 | 9.7E+00 | 7.4E+00 | na | 3.2E+01 | - | - | - | - | - | - | - | _ | 9.7ET00 | 7.4ETUU | | 8.7E+05 | | Phenol | 0 | - | - | na | 8.6E+05 | - | - | na | 8.7E+05 | - | | - | - | - | - | - | - | _ | - | na | 4.1E+03 | | Pyrene | 0 | - | - | na | 4.0E+03 | - | - | na | 4.1E+03 | - | - | - | _ | - | - | - | _ | - | - | na | | | Radionuclides | 0 | | - | na | - | - | - | na | - | - | - | - | - | - | - | - | - | - | - | na | - | | Gross Alpha Activity
(pCi/L) | 0 | l | | no | _ | l | _ | na | _ | l _ | _ | _ | _ | _ | - | _ | _ | - | - | na | - | | Beta and Photon Activity | l " | I - | _ | na | _ | - | - | 110 | | | | | | | | | | | | | 44 | | (mrem/yr) | 0 | _ | - | na | 4.0E+00 | - | - | na | 4.1E+00 | - | | - | _ | - | - | - | - | - | - | na | 4.1E+00 | | Radium 226 + 228 (pCi/L) | 0 | _ | | na | - | - | - | na | | - | - | - | - | - | - | - | - | 1 - | - | na | - | | Uranium (ug/l) | l o | | _ | na | _ | | _ | na | - | | | - | | | | - | | | | <u>na</u> | | | Perameter | Background | | Water Qua | lity Criteria | , i | | Wasteload | Allocations | | | Antidegrada | tion Baseline | | А | ntidegradal | ion Allocations | 3 | | Most Limiti | ng Allocation | 8 | |--|------------|---------|-----------|---------------|---------|---------|-----------|-------------|---------|-------|-------------|---------------|----|-------|-------------|-----------------|----|---------|-------------|---------------|---------| | (ug/l unless noted) | Conc. | Acute | Chronic | HH (PWS) | HH | Acute | Chronic | HH (PWS) | нн | Acute | Chronic | HH (PWS) | НН | Acute | Chronic | HH (PWS) | нн | Acute | Chronic | HH (PWS) | нн | | Selenium, Total Recoverable | 0 | 2.0E+01 | 5.0E+00 | na | 4.2E+03 | 2.0E+01 | 5.0E+00 | na | 4.3E+03 | _ | | _ | 1 | | _ | _ | _ | 2.0E+01 | 5.0E+00 | na | 4.3E+03 | | Silver | 0 | 4.4E+00 | _ | na | _ | 4.4E+00 | _ | na | | _ | | _ | - | - | - | - | | 4.4E+00 | - | na | - | | Sulfate | 0 | - | - | na | - | _ | _ | na | | - | _ | - | - | - | - | - | - | - | | na | - | | 1,1,2,2-Tetrachloroethane | 0 | _ | - | na | 4.0E+01 | _ | - | na | 4.3E+01 | - | - | - | - | - | - | - | - | - | - | na | 4.3E+01 | | Tetrachioroethylene [®] | 0 | - | _ | па | 3.3E+01 | _ | _ | na | 3.6E+01 | - | | - | - | - | - | - | - | _ | - | na | 3.6E+01 | | Thallium | 0 | - | _ | na | 4.7E-01 | _ | - | na | 4.8E-01 | - | - | - | - | - | - | - | _ | - | - | na | 4.8E-01 | | Toluene | 0 | _ | | na | 6.0E+03 | _ | _ | na | 6.1E+03 | _ | _ | - | - | - | - | - | _ | _ | - | na | 6.1E+03 | | Total dissolved solids | 0 | - |
_ | па | | - | _ | na | - | _ | - | - | - | - | - | - | - | - | - | na | - | | Toxaphene ^c | 0 | 7.3E-01 | 2.0E-04 | na | 2.8E-03 | 7.3E-01 | 2.0E-04 | na | 3.0E-03 | - | | - | - | - | - | - | - | 7.3E-01 | 2.0E-04 | na | 3.0E-03 | | Tributyltin | 0 | 4.6E-01 | 7.2E-02 | na | - | 4.6E-01 | 7.2E-02 | na | | _ | - | - | _ | - | - | - | | 4.6E-01 | 7.2E-02 | na | - | | 1,2,4-Trichlorobenzene | 0 | _ | _ | na | 7.0E+01 | - | - | na | 7.1E+01 | - | - | - | _ | - | _ | - | - | - | - | na | 7.1E+01 | | 1,1,2-Trichloroethane | 0 | - | _ | na | 1.6E+02 | - | - | na | 1.7E+02 | _ | - | - | - | _ | | - | - | - | | na | 1.7E+02 | | Trichloroethylene ^c | 0 | - | _ | na | 3.0E+02 | - | - | na | 3.2E+02 | - | - | | - | - | - | - | - | - | - | na | 3.2E+02 | | 2,4,6-Trichlorophenol ^C | 0 | _ | _ | na | 2.4E+01 | - | - | na | 2.6E+01 | - | - | - | - | - | - | - | - | - | - | na | 2.6E+01 | | 2-(2,4,5-Trichlorophenoxy) propionic acid (Silvex) | 0 | - | _ | na | - | - | - | na | - | - | - | - | - | - | - | - | - | - | - | na | - | | Vinyl Chloride € | 0 | - | - | na | 2.4E+01 | - | - | na | 2.6E+01 | _ | | - | - | - | | - | - | - | - | na | 2.6E+01 | | Zinc | 0 | 1.3E+02 | 1.3E+02 | na | 2.6E+04 | 1.3E+02 | 1.3E+02 | na | 2.6E+04 | | - | - | | | - | | | 1.3E+02 | 1.3E+02 | na | 2.6E+04 | #### Notes: - 1. All concentrations expressed as micrograms/liter (ug/l), unless noted otherwise - 2. Discharge flow is highest monthly average or Form 2C maximum for Industries and design flow for Municipals - 3. Metals measured as Dissolved, unless specified otherwise - 4. "C" indicates a carcinogenic parameter - Regular WLAs are mass balances (minus background concentration) using the % of stream flow entered above under Mixing Information. Antidegradation WLAs are based upon a complete mix. - 6. Antideg. Baseline = (0.25(WQC background conc.) + background conc.) for acute and chronic - = (0.1(WQC background conc.) + background conc.) for human health - 7. WLAs established at the following stream flows: 1Q10 for Acute, 30Q10 for Chronic Ammonia, 7Q10 for Other Chronic, 30Q5 for Non-carcinogens and Harmonic Mean for Carcinogens. To apply mixing ratios from a model set the stream flow equal to (mixing ratio 1), effluent flow equal to 1 and 100% mix. | | | _ | |--------------|---------------------|---| | Metal | Target Value (SSTV) | | | Antimony | 6.5E+02 | ı | | Arsenic | 9.0E+01 | I | | Barium | na | I | | Cadmium | 7.6E-01 | ١ | | Chromium III | 5.0E+01 | I | | Chromium VI | 6.4E+00 | I | | Соррег | 6.1E+00 | 1 | | Iron | na | l | | Lead | 9.7E+00 | l | | Manganese | na | l | | Mercury | 4.6E-01 | I | | Nickel | 1.4E+01 | I | | Selenium | 3.0E+00 | ١ | | Silver | 1.8E+00 | | | Zinc | 5.3E+01 | ı | Note: do not use QL's lower than the minimum QL's provided in agency guidance ## ATTACHMENT 8 Effluent pH Data May 2011 – September 2015 #### DMR QA/QC | Permit #:VA0021172 Facility:Warrenton Town Sewage Treatment Plant | |--| | If CITIES WAS A CONTRACT OF THE CONTRACT TO TH | | | | Due | Parameter Description | QTY AVG | Lim Avg | QTY | Lim Max | CONC | Lim Min | CONC | Lim | CONC | Lim | |-------------|-----------------------|---------|---------|------|---------|------|---------|------|---------|------|-----| | | | | | MAX | | MIN | | AVG | Avg | MAX | Max | | 10-Jun-2011 | pH | NULL | ****** | NULL | ******* | 7.3 | 6.0 | NULL | ******* | 7.9 | 9.0 | | 10-Jul-2011 | pH | NULL | ******* | NULL | ****** | 7.6 | 6.0 | NULL | ***** | 8.3 | 9.0 | | 10-Aug-2011 | рН | NULL | ****** | NULL | ******* | 7.5 | 6.0 | NULL | ****** | 8.3 | 9.0 | | 10-Sep-2011 | рН | NULL | ******* | NULL | ****** | 7.8 | 6.0 | NULL | ******* | 8.5 | 9.0 | | 10-Oct-2011 | рН | NULL | ******* | NULL | ****** | 8.4 | 6.0 | NULL | ****** | 7.5 | 9.0 | | 10-Nov-2011 | рН | NULL | ******* | NULL | ******* | 7.4 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Dec-2011 | pH | NULL | ****** | NULL | ****** | 7.6 | 6.0 | NULL | ******* | 8.3 | 9.0 | | 10-Jan-2012 | рН | NULL | ****** | NULL | ******* | 7.4 | 6.0 | NULL | ****** | 8 | 9.0 | | 10-Feb-2012 | рН | NULL | ****** | NULL | ****** | 7.5 | 6.0 | NULL | ******* | 8.1 | 9.0 | | 10-Mar-2012 | рН | NULL | ****** | NULL | ****** | 7.5 | 6.0 | NULL | ****** | 8 | 9.0 | | 10-Apr-2012 | рН | NULL | ***** | NULL | ****** | 7.2 | 6.0 | NULL | ***** | 8.1 | 9.0 | | 10-May-2012 | рН | NULL | ****** | NULL | ***** | 7.8 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Jun-2012 | рН | NULL | ******* | NULL | ******* | 7.7 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Jul-2012 | pH | NULL | ******* | NULL | ****** | 7.7 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Aug-2012 | рН | NULL | ****** | NULL | ***** | 8 | 6.0 | NULL | ****** | 8.4 | 9.0 | | 10-Sep-2012 | рН | NULL | ****** | NULL | ***** | 7.9 | 6.0 | NULL | ****** | 8.3 | 9.0 | | 10-Oct-2012 | рН | NULL | ******* | NULL | ****** | 7.8 | 6.0 | NULL | ******* | 8.2 | 9.0 | | 10-Nov-2012 | pH | NULL | ***** | NULL | ****** | 7.3 | 6.0 | NULL | ****** | 8.4 | 9.0 | | 10-Dec-2012 | рН | NULL | ******* | NULL | ****** | 7.1 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Jan-2013 | рН | NULL | ***** | NULL | ****** | 7.7 | 6.0 | NULL | ****** | 8.4 | 9.0 | | 10-Feb-2013 | pH | NULL | ****** | NULL | ****** | 7.6 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Mar-2013 | pH | NULL | ****** | NULL | ****** | 7.3 | 6.0 | NULL | ****** | 8 | 9.0 | | 10-Apr-2013 | pH | NULL | ******* | NULL | ****** | 7.1 | 6.0 | NULL | ****** | 7.8 | 9.0 | | 10-May-2013 | рН | NULL | ****** | NULL | ****** | 7.5 | 6.0 | NULL | ******* | 7.9 | 9.0 | | 10-Jun-2013 | pH | NULL | ******* | NULL | ***** | 7.1 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Jul-2013 | pH | NULL | ******* | NULL | ****** | 7.5 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Aug-2013 | pH | NULL | ******* | NULL | ***** | 7.4 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Sep-2013 | pH | NULL | ******* | NULL | ***** | 7.7 | 6.0 | NULL | ****** | 8.4 | 9.0 | | 10-Oct-2013 | pH | NULL | ******* | NULL | ****** | 7.8 | 6.0 | NULL | ****** | 8.2 | 9.0 | | 10-Nov-2013 | рН | NULL | ******* | NULL | ******* | 7.4 | 6.0 | NULL | ****** | 8.1 | 9.0 | | 10-Dec-2013 | рН | NULL | ******* | NULL | ****** | 7.3 | 6.0 | NULL | ***** | 8 | 9.0 | | 10-Jan-2014 | рН | NULL | ****** | NULL | ****** | 7.3 | 6.0 | NULL ******** | 7.7 | 9.0 | |-------------|----|------|---------|------|----------|-----|-----|---------------|-----|-----| | 10-Feb-2014 | рН | NULL | ***** | NULL | ****** | 7 | 6.0 | NULL ******* | 8.1 | 9.0 | | 10-Mar-2014 | рН | NULL | ****** | NULL | ******* | 7.2 | 6.0 | NULL ******** | 7.8 | 9.0 | | 10-Apr-2014 | рН | NULL | ****** | NULL | ****** | 7.3 | 6.0 | NULL ******* | 8.1 | 9.0 | | 10-May-2014 | рН | NULL | ****** | NULL | ******** | 7.1 | 6.0 | NULL ******** | 8 | 9.0 | | 10-Jun-2014 | рН | NULL | ****** | NULL | ****** | 6.9 | 6.0 | NULL ******* | 8 | 9.0 | | 10-Jul-2014 | рН | NULL | ***** | NULL | ****** | 7.1 | 6.0 | NULL ******* | 8 | | | 10-Aug-2014 | рН | NULL | ***** | NULL | ****** | 7.2 | 6.0 | NULL ******** | 8 | 9.0 | | 10-Sep-2014 | pH | NULL | ****** | NULL | ******* | 7.1 | 6.0 | NULL ******** | 8 | 9.0 | | 10-Oct-2014 | рН | NULL | ****** | NULL | ****** | 7.1 | 6.0 | NULL ******* | 8 | | | 10-Nov-2014 | рН | NULL | ****** | NULL | ******* | 7.1 | 6.0 | NULL ******** | 7.8 | 9.0 | | 10-Dec-2014 | рН | NULL | ****** | NULL | ****** | 7.3 | 6.0 | NULL ******* | 7.9 | 9.0 | | 10-Jan-2015 | рН | NULL | ****** | NULL | ****** | 7.1 | 6.0 | NULL ******** | 7.9 | 9.0 | | 10-Feb-2015 | pH | NULL | ****** | NULL | ****** | 7.1 | 6.0 | NULL ******* | 7.8 | 9.0 | | 10-Mar-2015 | рН | NULL | ******* | NULL | ***** | 7.1 | 6.0 | NULL ******* | 7.7 | 9.0 | | 10-Apr-2015 | pH | NULL | ****** | NULL | ****** | 7.2 | 6.0 | NULL ******* | 7.6 | 9.0 | | 10-May-2015 | рН | NULL | ****** | NULL | ******* | 7.1 | 6.0 | NULL ******* | 7.7 | 9.0 | | 10-Jun-2015 | рН | NULL | ****** | NULL | ****** | 7.3 | 6.0 | NULL ******* | 7.8 | 9.0 | | 10-Jul-2015 | рН | NULL | ***** |
NULL | ****** | 7 | 6.0 | NULL ******* | 7.9 | 9.0 | | 10-Aug-2015 | рН | NULL | ****** | NULL | ****** | 7 | 6.0 | NULL ******** | 7.7 | 9.0 | | 10-Sep-2015 | рН | NULL | ****** | NULL | ******* | 7.2 | 6.0 | NULL ******* | 8.2 | 9.0 | | 10-Oct-2015 | рН | NULL | ****** | NULL | ****** | 7.4 | 6.0 | NULL ******* | 8 | 9.0 | All reported pH data: 90th percentile: 8.2 S.U. 10th percentile: 7.1 S.U. # ATTACHMENT 9 Ambient Data for VAN=E02R ## Field Parameter and Hardness Percentiles for the Northern Region by 8-Digit HUC and Watershed Calculations based on available data from the period 1-1-1990 to 2-28-2011 *Wet Season refers to December - April. | HUC/Watershed Code | 90% Temperature
(°C) Annual | 90% Temperature
(°C) Wet Season | 90% Max pH (SU)
Annual | 10% Max pH (SU)
Annual | Average Hardness | |--------------------------|--------------------------------|------------------------------------|---------------------------|---------------------------|------------------| | Rappahannock River Basin | | MINISTER STREET | | THE STATE OF STREET | HON BY STORY | | VAN-E01R | 23.0 | 12.0 | 7.7 | 6.9 | 34.7 | | VAN-E02R | 22.6 | 13.0 | 7.6 | 6.8 | 44.6 | | VAN-E03R | 23.4 | 13.8 | 7.8 | 6.7 | 12.6 | | VAN-E04R | 24.2 | 14.0 | 7.7 | 6.7 | 14.2 | | VAN-E05R | 23.2 | 13.9 | 7.8 | 7.0 | 24.0 | | VAN-E06R | 23.8 | 14.9 | 7.9 | 6.8 | 28.4 | | VAN-E07R | 23.0 | 16.4 | 7.5 | 6.6 | 28.3 | | VAN-E08R | 24.8 | 14.7 | 7.6 | 6.9 | 80.0 | | VAN-E09R | 24.9 | 18.0 | 7.6 | 6.8 | 62.0 | | VAN-E10R | 22.7 | 13.6 | 7.5 | 6.5 | 26.6 | | VAN-E11R | 22.7 | 15.6 | 7.9 | 6.8 | 15.6 | | VAN-E12R | 26.0 | 14.2 | 7.9 | 6.9 | 19.0 | | VAN-E13R | 24.6 | 13.8 | 7.6 | 6.9 | 29.5 | | VAN-E14R | 22.5 | 14.6 | 8.1 | 6.5 | 15.0 | | VAN-E15R | 24.0 | 13.4 | 7.6 | 6.7 | 23.0 | | VAN-E16R | 25.7 | 15.4 | 8.0 | 6.7 | 101.6 | | VAN-E17R | 22.6 | 12.2 | 7.7 | 6.7 | 44.0 | | VAN-E18R | 25.3 | 15.7 | 8.0 | 6.8 | 27.1 | ## ATTACHMENT 10 Effluent Data May 2011 – September 2015 #### Permit #:VA0021172 Facility:Warrenton Town Sewage Treatment Plant | Due | Parameter Description | QTY AVG | Lim Avg | QTY | Lim Max | CONC | Lim Min | CONC | Lim | CONC | Lim | |-------------|-----------------------|---------|---------|------|---------|------|---------|---|-------------|-------------------------------|-------------| | | | | | MAX | | MIN | | AVG | Avg | MAX | Max | | 10-Jun-2011 | AMMONIA, AS N | NULL | ***** | NULL | ***** | NULL | ****** | 0.1 | 1.4 | 0.2 | 1.7 | | 10-Jul-2011 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ****** | <0.2 | 1.4 | 0.2 | 1.7 | | 10-Aug-2011 | AMMONIA, AS N | NULL | ****** | NULL | **** | NULL | ***** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Sep-2011 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Oct-2011 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Nov-2011 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Dec-2011 | AMMONIA, AS N | NULL | ***** | NULL | ***** | NULL | ***** | <ql< td=""><td>1.4</td><td>0.2</td><td>1.7</td></ql<> | 1.4 | 0.2 | 1.7 | | 10-Jan-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Feb-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Mar-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | 1.4 | 0.5 | | | 10-Apr-2012 | AMMONIA, AS N | NULL | ***** | NULL | ****** | NULL | ***** | 0.3 | 1.4 | 0.9 | 1.7 | | 10-May-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | 0.3 | 1.4 | 1.2 | 1.7 | | 10-Jun-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Jul-2012 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ***** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Aug-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Sep-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Oct-2012 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td>Ļ</td><td>1.7</td></ql<> | 1.4 | Ļ | 1.7 | | 10-Nov-2012 | AMMONIA, AS N | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | 1.4 | | 1.7 | | 10-Dec-2012 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td>1.7</td></ql<> | 1.4 | | 1.7 | | 10-Jan-2013 | AMMONIA, AS N | NULL | ****** | NULL | ******* | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td>1.7</td></ql<> | 1.4 | | 1.7 | | 10-Feb-2013 | AMMONIA, AS N | NULL | ***** | NULL | ***** | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td>1.7</td></ql<> | 1.4 | | 1.7 | | 10-Mar-2013 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td>1.7</td></ql<> | 1.4 | | 1.7 | | 10-Apr-2013 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td>1.7</td></ql<> | 1.4 | | 1.7 | | 10-May-2013 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td></td><td>. 1.7</td></ql<> | 1.4 | | . 1.7 | | 10-Jun-2013 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ****** | <ql< td=""><td>1.4</td><td></td><td></td></ql<> | 1.4 | | | | 10-Jul-2013 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td></td></ql<> | 1.4 | | | | 10-Aug-2013 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td></td></ql<> | 1.4 | | | | 10-Sep-2013 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ***** | <ql< td=""><td>1.4</td><td></td><td></td></ql<> | 1.4 | | | | 10-Oct-2013 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | 0.5 | | | | | 10-Nov-2013 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ***** | 0.8 | <u> </u> | | | | 10-Dec-2013 | AMMONIA, AS N | NULL | ***** | NULL | ******* | NULL | **** | 1.4 | | | | | 10-Jan-2014 | AMMONIA, AS N | NULL | ******* | NULL | ***** | NULL | ****** | 0.8 | | | | | 10-Feb-2014 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | 1.6 | | | | | 10-Mar-2014 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ***** | 1.2 | 4 | | | | 10-Apr-2014 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | **** | ' <ql< td=""><td></td><td></td><td></td></ql<> | | | | | 10-May-2014 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | · <ql< td=""><td></td><td></td><td></td></ql<> | | | | | 10-Jun-2014 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | **** | · <ql< td=""><td>1.4</td><td>0.2</td><td>2 1.7</td></ql<> | 1.4 | 0.2 | 2 1.7 | | 10-Jul-2014 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< th=""><th>1.4</th><th>0.2</th><th>1.7</th></ql<> | 1.4 | 0.2 | 1.7 | |-------------|---------------|--|--------|---|--------|-------|---------|---|-----|-------------------------------|-----| | 10-Aug-2014 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Sep-2014 | AMMONIA. AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Oct-2014 | AMMONIA, AS N | NULL | ****** | NULL | **** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Nov-2014 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td>0.2</td><td>1.7</td></ql<> | 1.4 | 0.2 | 1.7 | | 10-Dec-2014 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Jan-2015 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Feb-2015 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Mar-2015 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL | ****** | - <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Apr-2015 | AMMONIA, AS N | NULL | ****** | NULL |
****** | NULL | ***** | <ql< td=""><td>1.4</td><td>0.2</td><td>1.7</td></ql<> | 1.4 | 0.2 | 1.7 | | 10-May-2015 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ***** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Jun-2015 | AMMONIA, AS N | NULL | ****** | NULL | ***** | NULL. | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Jul-2015 | AMMONIA, AS N | NULL | ***** | NULL | ****** | NULL | ****** | 0.2 | 1.4 | 0.3 | 1.7 | | 10-Aug-2015 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Sep-2015 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Oct-2015 | AMMONIA, AS N | NULL | ****** | NULL | ****** | NULL | ****** | <ql< td=""><td>1.4</td><td><ql< td=""><td>1.7</td></ql<></td></ql<> | 1.4 | <ql< td=""><td>1.7</td></ql<> | 1.7 | | 10-Jun-2011 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ******* | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jul-2011 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Aug-2011 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Sep-2011 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Oct-2011 | BOD5 | 3 | 95 | 14 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Nov-2011 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Dec-2011 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jan-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Feb-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | **** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Mar-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Арг-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-May-2012 | BOD5 | 8 | 95 | 18 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jun-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*******</td><td>√QL</td><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*******</td><td>√QL</td><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 140 | NULL | ******* | √QL | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jul-2012 | BOD5 | <ql< td=""><td>95</td><td>7</td><td>140</td><td>NULL</td><td>*****</td><td>⟨QL</td><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 95 | 7 | 140 | NULL | ***** | ⟨QL | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Aug-2012 | BOD5 | <ql< td=""><td>95</td><td>14</td><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | 14 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Sep-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Oct-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Nov-2012 | BOD5 | <ql< td=""><td>95</td><td>7</td><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | 7 | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Dec-2012 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td>- <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td>- <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | - <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jan-2013 | BOD5 | <ql< td=""><td>95</td><td></td><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td></td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | | 140 | NULL | ***** | <ql< td=""><td></td><td><ql< td=""><td>15</td></ql<></td></ql<> | | <ql< td=""><td>15</td></ql<> | 15 | | 10-Feb-2013 | BOD5 | 36 | | | | | ***** | 5 | | | 15 | | 10-Mar-2013 | BOD5 | 29 | | | | | ****** | <ql< td=""><td></td><td>13</td><td>15</td></ql<> | | 13 | 15 | | 10-Apr-2013 | BOD5 | 21 | l | | 140 | | ***** | 2 | | 5 | 15 | | 10-May-2013 | BOD5 | 11 | 95 | | 140 | NULL | ***** | <ql< td=""><td></td><td><ql< td=""><td>15</td></ql<></td></ql<> | | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jun-2013 | BOD5 | <ql< td=""><td>95</td><td></td><td>140</td><td></td><td>******</td><td><ql< td=""><td></td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | | 140 | | ****** | <ql< td=""><td></td><td><ql< td=""><td>15</td></ql<></td></ql<> | | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jul-2013 | BOD5 | <ql< td=""><td>95</td><td></td><td>I.</td><td>1</td><td>****</td><td><ql< td=""><td></td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | | I. | 1 | **** | <ql< td=""><td></td><td><ql<
td=""><td>15</td></ql<></td></ql<> | | <ql< td=""><td>15</td></ql<> | 15 | | 10-Aug-2013 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Sep-2013 | BOD5 | <ql< th=""><th>95</th><th><ql< th=""><th>140</th><th>NULL</th><th>******</th><th><ql< th=""><th>10</th><th><ql< th=""><th>15</th></ql<></th></ql<></th></ql<></th></ql<> | 95 | <ql< th=""><th>140</th><th>NULL</th><th>******</th><th><ql< th=""><th>10</th><th><ql< th=""><th>15</th></ql<></th></ql<></th></ql<> | 140 | NULL | ****** | <ql< th=""><th>10</th><th><ql< th=""><th>15</th></ql<></th></ql<> | 10 | <ql< th=""><th>15</th></ql<> | 15 | |-------------|-------------------------|---|---------|--|--------|------|---------|---|----|--------------------------------|---------| | 10-Oct-2013 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Nov-2013 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Dec-2013 | BOD5 | 35 | 95 | 47 | 140 | NULL | ***** | 5 | 10 | 8 | 15 | | 10-Jan-2014 | BOD5 | 29 | 95 | 57 | 140 | NULL | ****** | 3 | 10 | 7 | 15 | | 10-Feb-2014 | BOD5 | 31 | 95 | 49 | 140 | NULL | ***** | <ql< td=""><td>10</td><td>- 5</td><td>15</td></ql<> | 10 | - 5 | 15 | | 10-Mar-2014 | BOD5 | 18 | 95 | 39 | 140 | NULL | ****** | <ql< td=""><td>10</td><td>6</td><td>15</td></ql<> | 10 | 6 | 15 | | 10-Apr-2014 | BOD5 | 31 | 95 | 63 | 140 | NULL | ******* | <ql< td=""><td>10</td><td>8</td><td>15</td></ql<> | 10 | 8 | 15 | | 10-May-2014 | BOD5 | 4 | 95 | 9 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jun-2014 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ******* | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jul-2014 | BOD5 | <ql< td=""><td>95</td><td>⟨QL</td><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | ⟨QL | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Aug-2014 | BOD5 | <ql< td=""><td>95</td><td>17</td><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | 17 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Sep-2014 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Oct-2014 | BOD5 | <ql< td=""><td>95</td><td>15</td><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | 15 | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Nov-2014 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td>QL</td><td>15</td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td>QL</td><td>15</td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td>QL</td><td>15</td></ql<> | 10 | QL | 15 | | 10-Dec-2014 | BOD5 | <ql< td=""><td>95</td><td>9</td><td>140</td><td>NULL</td><td>*******</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 95 | 9 | 140 | NULL | ******* | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jan-2015 | BOD5 | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td>QL
V</td><td>15</td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td>QL
V</td><td>15</td></ql<></td></ql<> | 140 | NULL | ****** | <ql< td=""><td>10</td><td>QL
V</td><td>15</td></ql<> | 10 | QL
V | 15 | | 10-Feb-2015 | BOD5 | <ql< td=""><td>95</td><td>10</td><td>140</td><td>NULL</td><td>******</td><td><ql< td=""><td>10</td><td>QL</td><td>15</td></ql<></td></ql<> | 95 | 10 | 140 | NULL | ****** | <ql< td=""><td>10</td><td>QL</td><td>15</td></ql<> | 10 | QL | 15 | | 10-Mar-2015 | BOD5 | 18 | 95 | 64 | 140 | NULL | ****** | <ql< td=""><td>10</td><td>8</td><td></td></ql<> | 10 | 8 | | | 10-Apr-2015 | BOD5 | 15 | 95 | 29 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-May-2015 | BOD5 | 19 | 95 | 40 | 140 | NULL | ***** | <ql< td=""><td>10</td><td>5</td><td></td></ql<> | 10 | 5 | | | 10-Jun-2015 | BOD5 | 15 | 95 | 51 | 140 | NULL | ***** | <ql< td=""><td>10</td><td>8</td><td></td></ql<> | 10 | 8 | | | 10-Jul-2015 | BOD5 | 37 | 95 | 69 | 140 | NULL | ****** | 6 | 10 | 11 | | | 10-Aug-2015 | BOD5 | 5 | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>. 15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>. 15</td></ql<></td></ql<> | 10 | <ql< td=""><td>. 15</td></ql<> | . 15 | | 10-Sep-2015 | BOD5 | 13 | 95 | 27 | 140 | NULL | **** | <ql< td=""><td>10</td><td>5</td><td></td></ql<> | 10 | 5 | | | 10-Oct-2015 | BOD5 | 7 | 95 | 11 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>. 15</td></ql<></td></ql<> | 10 | <ql< td=""><td>. 15</td></ql<> | . 15 | | 10-Jun-2011 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 3.2 | NL | NULL | ***** | | 10-Jul-2011 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ***** | NULL | ***** | 3.1 | NL | NULL | ****** | | 10-Aug-2011 | NITRITE+NITRATE-N,TOTAL | NULL | ******* | NULL | ***** | NULL | ****** | 3.1 | NL | NULL | ****** | | 10-Sep-2011 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ****** | 1.8 | NL | NULL | ****** | | 10-Oct-2011 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 1.6 | NL | NULL | ****** | | 10-Nov-2011 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 0.8 | NL | NULL | ****** | | 10-Dec-2011 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 1.0 | NL | NULL | ****** | | 10-Jan-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | ***** | 1.3 | NL | NULL | 1 | | 10-Feb-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | ****** | 1.0 | NL | NULL | ****** | | 10-Mar-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ***** | 0.7 | NL | NULL | ·! I | | 10-Apr-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ***** | NULL | ****** | 2.3 | | | ****** | | 10-May-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 2.0 | | NULL | | | 10-Jun-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ***** | NULL | ***** | 1.2 | | | ***** | | 10-Jul-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ***** | 1.8 | | NULL | | | 10-Aug-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ****** | 1.3 | | NULL | | | 10-Sep-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 1.4 | | NULL | | | 10-Oct-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 1.1 | NL | NULL | ******* | | | | | ***** | | ****** | - NI II I I | ****** | 4.01 | NL | NULL ******* | |--------------|-------------------------|------|----------|----------|---------|-------------|---------|------|----------|---------------| | 10-Nov-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | ***** | 4.0 | NL NL | NULL ******* | | 10-Dec-2012 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ***** | NULL | ****** | 1.6 | | NULL ******* | | 10-Jan-2013 |
NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 1.8 | NL | NOLL | | 10-Feb-2013 | NITRITE+NITRATE-N,TOTAL | NULL | | NULL | | NULL | ****** | 1.3 | NL NL | NULL | | 10-Mar-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 1.0 | NL
N' | NOLL | | 10-Apr-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | | 2.3 | NL | NOLL | | 10-May-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 1.0 | NL | NOLL | | 10-Jun-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ******* | NULL | ***** | .93 | NL | HOLL | | 10-Jul-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 1.1 | NL | NOLL | | 10-Aug-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | ****** | 1.9 | NL | NULL ******** | | 10-Sep-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | ******* | 3.8 | NL | NULL ******* | | 10-Oct-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | ****** | 2.1 | NL | NULL ******* | | 10-Nov-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ****** | 2.1 | NL | NULL ******* | | 10-Dec-2013 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 3.2 | NL | NULL ******* | | 10-Jan-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | **** | 3.5 | NL | NULL ******* | | 10-Feb-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ***** | 2.9 | NL | NULL ******** | | 10-Mar-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 2.1 | NL | NULL ******** | | 10-Apr-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | ****** | 2.3 | NL | NULL ******* | | 10-May-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 1.3 | NL | NULL ******* | | 10-Jun-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ****** | NULL | **** | 2.3 | NL | NULL ******** | | 10-Jul-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 3.0 | NL | NULL ******** | | 10-Aug-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 2.6 | NL | NULL ******* | | 10-Sep-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 1.1 | NL | NULL ******** | | 10-Oct-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | **** | 1.3 | NL. | NULL ******** | | 10-Nov-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | **** | 2.1 | NL | NULL ******** | | 10-Dec-2014 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ***** | 1.7 | NL | NULL ******* | | 10-Jan-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | **** | 3.6 | NL | NULL ******* | | 10-Feb-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | **** | 2.8 | NL | NULL ******* | | 10-Mar-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | **** | 2.4 | NL | NULL ******* | | 10-Apr-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | **** | 1.2 | NL | NULL ******* | | 10-May-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ****** | 2.0 | NL | NULL ******* | | 10-Jun-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 1.9 | NL | NULL ******* | | 10-Jul-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ****** | 1.0 | NL | NULL ******* | | 10-Aug-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ****** | NULL | ****** | 3.5 | NL | NULL ******* | | 10-Sep-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ***** | NULL | ***** | NULL | ****** | 1.0 | NL | NULL ******* | | 10-Oct-2015 | NITRITE+NITRATE-N,TOTAL | NULL | ****** | NULL | ***** | NULL | ***** | 0.7 | NL | NULL ******* | | 10-Jun-2011 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 4.8 | NL | NULL ******* | | 10-Jul-2011 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 4.4 | NL | NULL ******* | | 10-Aug-2011 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ***** | NULL | ****** | 4.0 | NL | NULL ******* | | 10-Sep-2011 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 3.2 | NL | NULL ******* | | 10-Oct-2011 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | ****** | 3.1 | NL | NULL ******* | | 10-Nov-2011 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 2.0 | NL | NULL ******* | | 10-Dec-2011 | NITROGEN, TOTAL (AS N) | NULL | | NULL | ****** | NULL | ***** | 2.6 | NL | NULL ******* | | 1.0 200 2011 | | | <u> </u> | <u> </u> | L | | | | | | | 10-Jan-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | ***** | 2.9 | NL | NULL ******* | |-------------|------------------------|------|---------|------|---------|------|----------|-----|-----|---------------| | 10-Feb-2012 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 2.2 | NL | NULL ******* | | 10-Mar-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 1.8 | NL | NULL ******* | | 10-Apr-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 3.7 | NL | NULL ******* | | 10-May-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ******* | NULL | ****** | 2.9 | NL | NULL ******* | | 10-Jun-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | . ****** | 2.2 | NL | NULL ******* | | 10-Jul-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 2.7 | NL | NULL ******* | | 10-Aug-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ******* | 2.5 | NL | NULL ******* | | 10-Sep-2012 | NITROGEN, TOTAL (AS N) | NULL | ******* | NULL | ****** | NULL | ****** | 2.4 | NL | NULL ******* | | 10-Oct-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 2.1 | NL | NULL ******** | | 10-Nov-2012 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 9.3 | NL | NULL ******** | | 10-Dec-2012 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ***** | 3.2 | NL | NULL ******* | | 10-Jan-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 2.5 | NL | NULL ******* | | 10-Feb-2013 | NITROGEN, TOTAL (AS N) | NULL | ******* | NULL | ****** | NULL | ****** | 2.0 | NL | NULL ******* | | 10-Mar-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ******* | 2.3 | NL | NULL ******* | | 10-Apr-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 3.6 | NL | NULL ******* | | 10-May-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | ****** | 2.2 | NL | NULL ******* | | 10-Jun-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ******* | NULL | ***** | 2.6 | NL | NULL ******* | | 10-Jul-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 2.4 | NL | NULL ******* | | 10-Aug-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 3.2 | NL | NULL ******* | | 10-Sep-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 5.3 | NL | NULL ******* | | 10-Oct-2013 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ******* | NULL | ***** | 3.9 | NL | NULL ******* | | 10-Nov-2013 | NITROGEN, TOTAL (AS N) | NULL | ******* | NULL | ***** | NULL | ***** | 3.6 | NL | NULL ******** | | 10-Dec-2013 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 4.7 | NL | NULL ******* | | 10-Jan-2014 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 5.2 | NL | NULL ******* | | 10-Feb-2014 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 4.1 | NL | NULL ******** | | 10-Mar-2014 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 3.9 | NL | NULL ******* | | 10-Apr-2014 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | ****** | 3.5 | NL | NULL ******* | | 10-May-2014 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 2.3 | NL | NULL ******* | | 10-Jun-2014 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 3.8 | NL | NULL ******* | | 10-Jul-2014 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 3.9 | NL | NULL ******* | | 10-Aug-2014 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 3.5 | | NULL ******** | | 10-Sep-2014 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ***** | 2.4 | NL | NULL ******** | | 10-Oct-2014 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 2.6 | NL | NULL ******* | | 10-Nov-2014 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | ***** | 3.3 | NL. | NULL ******** | | 10-Dec-2014 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ***** | NULL | ***** | 2.9 | NL | NULL ******** | | 10-Jan-2015 | NITROGEN, TOTAL (AS N) | NULL | ***** | NULL | ****** | NULL | ****** | 4.6 | | | | 10-Feb-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 4.0 | | | | 10-Mar-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 5.4 | | | | 10-Apr-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | ***** | 2.2 | | | | 10-May-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 5.2 | | | | 10-Jun-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 3.1 | | NULL ******* | | 10-Jul-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | **** | 2.3 | NL | NULL ******* | | 10-Aug-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ****** | 5.4 | NL | NULL ******* | |-------------|--|------|---------|------|---------|------|---------|-----|-----|---------------| | 10-Sep-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ****** | NULL | ***** | 2.8 | NL | NULL
******** | | 10-Oct-2015 | NITROGEN, TOTAL (AS N) | NULL | ****** | NULL | ***** | NULL | ***** | 2.4 | NL | NULL ******* | | 10-Jan-2013 | NITROGEN, TOTAL (AS N) (CALENDAR YEAR) | NULL | ****** | NULL | ****** | NULL | ******* | 3.1 | 4.0 | NULL ******* | | 10-Jan-2014 | NITROGEN, TOTAL (AS N) (CALENDAR YEAR) | NULL | ****** | NULL | ***** | NULL | ***** | 3.4 | 4.0 | NULL ******* | | 10-Jan-2015 | NITROGEN, TOTAL (AS N) (CALENDAR YEAR) | NULL | ****** | NULL | ****** | NULL | ****** | 3.4 | 4.0 | NULL ******* | | 10-Jun-2011 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 3.4 | NL | NULL ******* | | 10-Jul-2011 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ******* | NULL | ****** | NULL | ****** | 3.6 | NL | NULL ******* | | 10-Aug-2011 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 3.6 | NL | NULL ******* | | 10-Sep-2011 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 3.6 | NL | NULL ******* | | 10-Oct-2011 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 3.5 | NL | NULL ******** | | 10-Nov-2011 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 3.4 | NL | NULL ******* | | 10-Dec-2011 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 3.3 | NL | NULL ******* | | 10-Jan-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ******* | NULL | ***** | 3.3 | NL | NULL ******* | | 10-Feb-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 2.2 | NL | NULL ******* | | 10-Mar-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 2.0 | NL | NULL ******* | | 10-Apr-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 2.6 | NL | NULL ******* | | 10-May-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 2.7 | NL | NULL ******* | | 10-Jun-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 2.6 | NL | NULL ******* | | 10-Jul-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 2.6 | NL | NULL ******* | | 10-Aug-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 2.6 | NL | NULL ******* | | 10-Sep-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 2.6 | NL | NULL ******* | | 10-Oct-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 2.5 | NL | NULL ******* | | 10-Nov-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 3.2 | NL | NULL ******** | | 10-Dec-2012 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 3.2 | NL | NULL ******* | | 10-Jan-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ***** | NULL | ***** | NULL | ***** | 3.1 | NL | NULL ******* | | 10-Feb-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 2.0 | NL | NULL ******* | | 10-Mar-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 2.2 | NL | NULL ******* | | 10-Apr-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 2.6 | NL | NULL ******* | | 10-May-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 2.5 | NL | NULL ******** | | 10-Jun-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 2.5 | | NULL ******** | | 10-Jul-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 2.5 | | NULL ******* | | 10-Aug-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 2.6 | | NULL ******* | | 10-Sep-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 3.0 | | NULL ******** | | 10-Oct-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 3.1 | NL | NULL ******** | | 10-Nov-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 3.1 | NL | NULL ******* | | 10-Dec-2013 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ******* | 3.3 | | | | 10-Jan-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 3.4 | | NULL ******* | | 10-Feb-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 4.1 | | NULL ******* | | 10-Mar-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 4.0 | | NULL ******* | | 10-Apr-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | **** | NULL | ****** | 3.8 | | NULL ******* | | 10-May-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 3.5 | | NULL ******* | | 10-Jun-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 3.5 | NL | NULL ******** | | 10-Jul-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ****** | 3.6 | NL | NULL ******** | |-------------|---------------------------------------|------|---------|------|---------|------|---------|-----|----|---------------| | 10-Aug-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 3.6 | NL | NULL ******* | | 10-Sep-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 3.4 | NL | NULL ******* | | 10-Oct-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 3.3 | NL | NULL ******* | | 10-Nov-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ******* | NULL | ***** | NULL | ****** | 3.3 | NL | NULL ******* | | 10-Dec-2014 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 3.3 | NL | NULL ******* | | 10-Jan-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 3.4 | NL | NULL ******** | | 10-Feb-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 4.0 | NL | NULL ******* | | 10-Mar-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 3.7 | NL | NULL ******* | | 10-Apr-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 3.2 | NL | NULL ******* | | 10-May-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ******* | NULL | ***** | 3.2 | NL | NULL ******* | | 10-Jun-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 3.2 | NL | NULL ******** | | 10-Jul-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ****** | 3.0 | NL | NULL ******* | | 10-Aug-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 3.4 | NL | NULL ******* | | 10-Sep-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 3.3 | NL | NULL ******* | | 10-Oct-2015 | NITROGEN, TOTAL (AS N) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 3.2 | NL | NULL ******* | | 10-Jun-2011 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ******* | 0.2 | NL | NULL ******* | | 10-Jul-2011 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.3 | NL | NULL ******* | | 10-Aug-2011 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.3 | NL | NULL ******* | | 10-Sep-2011 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | 0.2 | NL | NULL ******* | | 10-Oct-2011 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | 0.1 | NL | NULL ******** | | 10-Nov-2011 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | **** | 0.2 | NL | NULL ******* | | 10-Dec-2011 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | **** | 0.3 | NL | NULL ******* | | 10-Jan-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL ******* | | 10-Feb-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL ******** | | 10-Mar-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ***** | NULL | ***** | 0.3 | NL | NULL ******* | | 10-Apr-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL ******* | | 10-May-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | 0.2 | NL | NULL ******* | | 10-Jun-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ****** | 0.2 | NL | NULL ******** | | 10-Jul-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ***** | 0.1 | NL | NULL ******* | | 10-Aug-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ***** | NULL | ***** | 0.1 | NL | NULL ******* | | 10-Sep-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | 0.2 | NL | NULL ******* | | 10-Oct-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | .3 | NL | NULL ******* | | 10-Nov-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ***** | NULL | **** | 0.1 | NL | NULL ******** | | 10-Dec-2012 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ***** | NULL | ***** | 0.0 | | NULL ******* | | 10-Jan-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | HOLL | ****** | 0.1 | NL | NULL ******** | | 10-Feb-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NOLL | ****** | .01 | | NULL ******* | | 10-Mar-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | | NULL ********
| | 10-Apr-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | **** | NULL | ***** | .02 | | NULL ******* | | 10-May-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ****** | 0.0 | | NULL ******* | | 10-Jun-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ****** | .07 | NL | NULL ******* | | 10-Jul-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NOLL | ***** | 0.2 | | NULL ******** | | 10-Aug-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ***** | 0.3 | NL | NULL ******* | | 10-Sep-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ****** | NULL | ****** | 0.4 | NL | NULL ******* | |-------------|--|------|---------|------|---------|------|--------|-----|--------|---------------| | 10-Oct-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ****** | 0.2 | NL | NULL ******* | | 10-Nov-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | **** | 0.1 | NL | NULL ******* | | 10-Dec-2013 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.1 | NL | NULL ******** | | 10-Jan-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | .03 | NL | NULL ******* | | 10-Feb-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ****** | .08 | NL | NULL ******* | | 10-Mar-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | .06 | NL | NULL ******* | | 10-Apr-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL ******* | | 10-May-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.3 | NL | NULL ******* | | 10-Jun-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL ******* | | 10-Jul-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.3 | NL | NULL ******* | | 10-Aug-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ****** | NULL | ***** | 0.4 | NL | NULL ******** | | 10-Sep-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ****** | 0.3 | NL | NULL ******* | | 10-Oct-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL ****** | | 10-Nov-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL ******** | | 10-Dec-2014 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL ******* | | 10-Jan-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ***** | NULL | ****** | NULL | ****** | 0.1 | NL | NULL ******* | | 10-Feb-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ******* | NULL | ****** | .03 | NL | NULL ******** | | 10-Mar-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ******* | NULL | ****** | 0.1 | NL | NULL ******* | | 10-Apr-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | .09 | NL | NULL ******* | | 10-May-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ***** | 0.4 | NL | NULL ******* | | 10-Jun-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | 0.3 | NL | NULL ******* | | 10-Jul-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | **** | .13 | NL | NULL ******* | | 10-Aug-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ****** | NULL | ****** | .14 | NL | NULL ******* | | 10-Sep-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ****** | 0.3 | NL | NULL ******* | | 10-Oct-2015 | PHOSPHORUS, TOTAL (AS P) | NULL | ****** | NULL | ***** | NULL | ***** | .16 | NL | NULL ******* | | 10-Jan-2013 | PHOSPHORUS, TOTAL (AS P) (CALENDAR YEAR) | NULL | ****** | NULL | ***** | NULL | ****** | 0.2 | 0.3 | NULL ****** | | 10-Jan-2014 | PHOSPHORUS, TOTAL (AS P) (CALENDAR YEAR) | NULL | ****** | NULL | ***** | NULL | ****** | 0.1 | 0.3 | NULL ******* | | 10-Jan-2015 | PHOSPHORUS, TOTAL (AS P) (CALENDAR YEAR) | NULL | ******* | NULL | ***** | NULL | ***** | 0.2 | | NULL ******* | | 10-Jun-2011 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ***** | NULL | ****** | 0.1 | NL | NULL ******* | | 10-Jul-2011 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 0.2 | | NULL ******* | | 10-Aug-2011 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.2 | | NULL ******** | | 10-Sep-2011 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 0.2 | ļ. — i | NULL ******** | | 10-Oct-2011 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | 1 | NULL ******** | | 10-Nov-2011 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | | NULL ******** | | 10-Dec-2011 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | | NULL ******** | | 10-Jan-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 0.2 | | NULL ******** | | 10-Feb-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | | NULL | ***** | NULL | ***** | 0.2 | | NULL ******** | | 10-Mar-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | 1 | NULL | ****** | NULL | ****** | 0.0 | _ | NULL ******* | | 10-Apr-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | | NULL | ****** | NULL | ***** | 0.2 | | NULL ******* | | 10-May-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.2 | | NULL ******* | | 10-Jun-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | | NULL | ***** | NULL | ****** | V.2 | | NULL ******** | | 10-Jul-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL ******* | | 10-Aug-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL | ***** | |-------------|---|------|---------|------|----------|------|--------|-----|-------------|------|---------| | 10-Sep-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL | ****** | | 10-Oct-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL | ***** | | 10-Nov-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 0.2 | NL | NULL | ****** | | 10-Dec-2012 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL | ****** | | 10-Jan-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ******* | NULL | ****** | NULL | ***** | 0.2 | NL | NULL | ***** | | 10-Feb-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | .01 | NL | NULL | ****** | | 10-Mar-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | **** | 0.1 | NL | NULL | ****** | | 10-Apr-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | . ****** | NULL | ***** | 0.1 | NL | NULL | ****** | | 10-May-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.0 | NL | NULL | ****** | | 10-Jun-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ******* | NULL | ***** | NULL | ****** | 0.1 | NL | NULL | ****** | | 10-Jul-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NÜLL | ***** | NULL | ****** | 0.1 | NL | NULL | ****** | | 10-Aug-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.1 | NL | NULL | ****** | | 10-Sep-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 0.1 | NL | NULL | ****** | | 10-Oct-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ****** | 0.1 | NL | NULL | ****** | | 10-Nov-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 0.1 | NL | NULL | ****** | | 10-Dec-2013 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 0.1 | NL | NULL | ****** | | 10-Jan-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.1 | NL | NULL | ***** | | 10-Feb-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | .08 | NL | NULL | ***** | | 10-Mar-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | .07 | NL | NULL | ****** | | 10-Apr-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.1 | NL | NULL | ****** | | 10-May-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | 0.1 | NL | NULL | ****** | | 10-Jun-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | 0.1 | NL | NULL | ****** | | 10-Jul-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | **** | 0.2 | NL | NULL | ****** | | 10-Aug-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL | ****** | | 10-Sep-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | **** | 0.2 | NL | NULL | ***** | | 10-Oct-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | 0.2 | NL | NULL | ****** | | 10-Nov-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL | ****** | | 10-Dec-2014 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | | NULL | ****** | | 10-Jan-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | 0.2 | NL | NULL
 ******* | | 10-Feb-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ****** | .03 | | NULL | ****** | | 10-Mar-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | .04 | NL | NULL | ******* | | 10-Apr-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ***** | NULL | ****** | .06 | | NULL | ****** | | 10-May-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ***** | .15 | | NULL | ****** | | 10-Jun-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | .18 | | NULL | ****** | | 10-Jul-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ***** | NULL | ****** | .17 | | | ****** | | 10-Aug-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | NULL | ***** | .17 | | | ***** | | 10-Sep-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ****** | NULL | ****** | HOLL | ****** | .19 | | | | | 10-Oct-2015 | PHOSPHORUS, TOTAL (AS P) (YEAR-TO-DATE) | NULL | ***** | NULL | ****** | NULL | ***** | .10 | | | ****** | | 10-Jun-2011 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1 | | | | | 10-Jul-2011 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ***** | 1.3 | | | | | 10-Aug-2011 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 0.9 | | 1.3 | 4 | | 10-Sep-2011 | TKN (N-KJEL) | NULL | ***** | NULL | **** | NULL | ****** | 1.4 | NL | 2.1 | I NL | | 10-Oct-2011 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1.5 | NL | 2.0 | NL | |-------------|--------------|------|--------|------|---------|------|---------|-----|-----|-----|-------| | 10-Nov-2011 | TKN (N-KJEL) | NULL | ***** | NULL | ****** | NULL | ****** | 1.2 | NL | 1.7 | NL | | 10-Dec-2011 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.7 | NL | 2.8 | NL | | 10-Jan-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.6 | NL | 3.0 | NL | | 10-Feb-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1.2 | NL | 1.9 | NL | | 10-Mar-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ******* | NULL | ****** | 1.1 | NL | 1.1 | NL | | 10-Apr-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ******* | NULL | ****** | 1.3 | NL | 1.6 | NL | | 10-May-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 0.9 | NL | 1.2 | NL | | 10-Jun-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ******* | NULL | ****** | 1.0 | NL | 1.5 | NL | | 10-Jul-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 0.9 | NL | 1.1 | NL | | 10-Aug-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.2 | NL | 1.7 | NL | | 10-Sep-2012 | TKN (N-KJEL) | NULL | ***** | NULL | ****** | NULL | ****** | 1.0 | NL | 1.1 | NL | | 10-Oct-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ******* | 1.0 | NL | 1.1 | NL | | 10-Nov-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 5.3 | NL | 9.5 | NL | | 10-Dec-2012 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.5 | NL | 1.6 | NL | | 10-Jan-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 0.8 | NL | 1.2 | NL | | 10-Feb-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 0.8 | NL | 0.7 | NL | | 10-Mar-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.3 | NL | 1.7 | NL | | 10-Apr-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.3 | NL | 2.5 | NL | | 10-May-2013 | TKN (N-KJEL) | NULL | **** | NULL | ****** | NULL | ****** | 1.3 | NL | 1.6 | NL | | 10-Jun-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.7 | NL | 2.8 | NL | | 10-Jul-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ****** | 1.2 | NL | 1.5 | NL | | 10-Aug-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1.3 | NL | 1.9 | NL | | 10-Sep-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.5 | NL | 1.7 | NL | | 10-Oct-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1.9 | NL | 3.2 | NL | | 10-Nov-2013 | TKN (N-KJEL) | NULL | ***** | NULL | ****** | NULL | ****** | 1.5 | NL | 1.5 | NL | | 10-Dec-2013 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1.6 | NL | 2.2 | NL | | 10-Jan-2014 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1.6 | NL | 1.7 | NL | | 10-Feb-2014 | TKN (N-KJEL) | NULL | ***** | NULL | ***** | NULL | ****** | 1.2 | NL | 1.9 | NL | | 10-Mar-2014 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ***** | 1.9 | NL | 2.3 | NL | | 10-Apr-2014 | TKN (N-KJEL) | NULL | ***** | NULL | ****** | NULL | ***** | 1.2 | NL | 1.5 | NL | | 10-May-2014 | TKN (N-KJEL) | NULL | ***** | NULL | ****** | NULL | ***** | 1.1 | NL | 1.5 | NL | | 10-Jun-2014 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.6 | NL | 2.5 | NL | | 10-Jul-2014 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ****** | 0.9 | NL | 1.6 | NL | | 10-Aug-2014 | TKN (N-KJEL) | NULL | **** | NULL | ****** | NULL | ****** | 0.8 | NL | 1.8 | NL | | 10-Sep-2014 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.3 | NL | 1.6 | NL | | 10-Oct-2014 | TKN (N-KJEL) | NULL | ***** | NULL | ****** | NULL | ***** | 1.2 | | 1.6 | NL | | 10-Nov-2014 | TKN (N-KJEL) | NULL | ***** | NULL | **** | NULL | ****** | 1.1 | NL. | 1.6 | NL | | 10-Dec-2014 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ***** | 1.2 | | 1.4 | NL | | 10-Jan-2015 | TKN (N-KJEL) | NULL | ***** | NULL | ***** | NULL | ****** | 1.0 | | 1.3 | NL NL | | 10-Feb-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ******* | NULL | ***** | 1.1 | NL | 2.0 | NL | | 10-Mar-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ****** | 1.0 | | 1.5 | NL NL | | 10-Apr-2015 | TKN (N-KJEL) | NULL | ***** | NULL | ***** | NULL | ****** | 1.0 | NL | 1.3 | NL | | 10-May-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ****** | 1.1 | NL | 1.7 | NL | |-------------|--------------|---|--------|--|--------|------|--------|---|------|------------------------------|----| | 10-Jun-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ****** | 1.2 | NL | 1.9 | NL | | 10-Jul-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.3 | NL | 1.1 | NL | | 10-Aug-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.8 | NL | 1.8 | NL | | 10-Sep-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ****** | NULL | ****** | 1.8 | NL | 2.2 | NL | | 10-Oct-2015 | TKN (N-KJEL) | NULL | ****** | NULL | ***** | NULL | ****** | 1.7 | NL | 2.0 | NL | | 10-Jun-2011 | TSS | 14 | 95 | 20 | 140 | NULL | ****** | 2 | 10 | 3 | 15 | | 10-Jul-2011 | TSS | 10 | 95 | 11 | 140 | NULL | ****** | 2 | 10 | 2 | 15 | | 10-Aug-2011 | TSS | 9 | 95 | 11 | 140 | NULL | ***** | 2 | 10 | 2 | 15 | | 10-Sep-2011 | TSS | 8 | 95 | 10 | 140 | NULL | ****** | 2 | | 2 | 15 | | 10-Oct-2011 | TSS | 10 | 95 | 11 | 140 | NULL | ****** | 2 | | 2 | 15 | | 10-Nov-2011 | TSS | 11 | 95 | 13 | 140 | NULL | ****** | 2 | | 2 | 15 | | 10-Dec-2011 | TSS | 10 | 95 | 10 | 140 | NULL | ****** | 2 | | 2 | 15 | | 10-Jan-2012 | TSS | 11 | 95 | 11 | 140 | NULL | ***** | 1 | 10 | 2 | 15 | | 10-Feb-2012 | TSS | 13 | 95 | 14 | 140 | NULL | ****** | 2 | | 2 | 15 | | 10-Mar-2012 | TSS | 9 | 95 | 11 | 140 | NULL | ****** | 1 | 10 | 2 | 15 | | 10-Apr-2012 | TSS | 8 | 95 | 10 | 140 | NULL | ****** | 1 | 10 | 2 | 15 | | 10-May-2012 | TSS | 9 | 95 | 10 | 140 | NULL | ****** | 2 | 10 | 2 | 15 | | 10-Jun-2012 | TSS | 10 | 95 | 14 | 140 | NULL | ***** | 2 | | 2 | 15 | | 10-Jul-2012 | TSS | 8 | 95 | 10 | 140 | NULL | ****** | 1 | 10 | 2 | 15 | | 10-Aug-2012 | TSS | 7 | 95 | 12 | 140 | NULL | ****** | 1 | 10 | 2 | 15 | | 10-Sep-2012 | TSS | 3 | 95 | 5 | 140 | NULL | ****** | <ql< td=""><td>10</td><td>1</td><td>15</td></ql<> | 10 | 1 | 15 | | 10-Oct-2012 | TSS | 5 | 95 | 7 | 140 | NULL | ****** | <ql< td=""><td>10</td><td>1</td><td>15</td></ql<> | 10 | 1 | 15 | | 10-Nov-2012 | TSS | 1 | 95 | 5 | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Dec-2012 | TSS | <ql< td=""><td>95</td><td><ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<></td></ql<> | 95 | <ql< td=""><td>140</td><td>NULL</td><td>*****</td><td><ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<></td></ql<> | 140 | NULL | ***** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jan-2013 | TSS | 10 | 95 | 14 | 140 | NULL | ****** | 2 | | 2 | 15 | | 10-Feb-2013 | TSS | 8 | 95 | 11 | 140 | NULL | ****** | 1 | 10 | 1 | 15 | | 10-Mar-2013 | TSS | 12 | 95 | 16 | 140 | NULL | ***** | 2 | | 2 | 15 | | 10-Apr-2013 | TSS | 5 | 95 | 12 | 140 | NULL | ****** | <ql< td=""><td>10</td><td>1</td><td>15</td></ql<> | 10 | 1 | 15 | | 10-May-2013 | TSS | 2 | 95 | 6 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jun-2013 | TSS | 3 | | 5 | 140 | NULL | ****** | <ql< td=""><td>10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jul-2013 | TSS | 5 | 95 | 7 | 140 | NULL | ****** | 1 | 10 | 1 | 15 | | 10-Aug-2013 | TSS | 4 | 95 | 14 | 140 | NULL | ***** | <ql< td=""><td>10</td><td>1</td><td>15</td></ql<> | 10 | 1 | 15 | | 10-Sep-2013 | TSS | 4 | 95 | 6 | 140 | | ***** | <ql< td=""><td>10</td><td><ql<
td=""><td>15</td></ql<></td></ql<> | 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Oct-2013 | TSS | 4.0 | 95 | 6.0 | 140 | | ****** | <ql< td=""><td>10</td><td>1.0</td><td>15</td></ql<> | 10 | 1.0 | 15 | | 10-Nov-2013 | TSS | 7 | 95 | 12 | | | ***** | 1 | | | 15 | | 10-Dec-2013 | TSS | 12 | | | | | ***** | | | | | | 10-Jan-2014 | TSS | 7 | 95 | | | | ***** | <u> </u> | | | 15 | | 10-Feb-2014 | TSS | 11 | | | | | ***** | 1 | | | | | 10-Mar-2014 | TSS | 10 | | | | | ***** | <u> </u> | | | 15 | | 10-Apr-2014 | TSS | 9 | | | | | ***** | <u> </u> | | | 15 | | 10-May-2014 | TSS | 7 | | | | | **** | ļ <u>.</u> ' | | | 15 | | 10-Jun-2014 | TSS | 2 | 95 | 3 | 140 | NULL | ***** | <ql< td=""><td>. 10</td><td><ql< td=""><td>15</td></ql<></td></ql<> | . 10 | <ql< td=""><td>15</td></ql<> | 15 | | 10-Jul-2014 | TSS | 35 | 95 | 95 | 140 | NULL | ***** | 4 | 10 | 11 | 15 | |-------------|-----|----|----|----|-----|------|--------|---|----|-----|----| | 10-Aug-2014 | TSS | 10 | 95 | 12 | 140 | NULL | ***** | 2 | 10 | 2 | 15 | | 10-Sep-2014 | TSS | 7 | 95 | 8 | 140 | NULL | ***** | 1 | 10 | 1 | 15 | | 10-Oct-2014 | TSS | 4 | 95 | 7 | 140 | NULL | ***** | 1 | 10 | 1 | 15 | | 10-Nov-2014 | TSS | 4 | 95 | 5 | 140 | NULL | **** | 1 | 10 | 1 | 15 | | 10-Dec-2014 | TSS | 8 | 95 | 12 | 140 | NULL | **** | 1 | 10 | 2 | 15 | | 10-Jan-2015 | TSS | 7 | 95 | 14 | 140 | NULL | **** | 1 | 10 | _ 2 | 15 | | 10-Feb-2015 | TSS | 4 | 95 | 6 | 140 | NULL | ***** | 1 | 10 | 1 | 15 | | 10-Mar-2015 | TSS | 5 | 95 | 9 | 140 | NULL | ****** | 1 | 10 | 1 | 15 | | 10-Apr-2015 | TSS | 14 | 95 | 17 | 140 | NULL | **** | 2 | 10 | 2 | 15 | | 10-May-2015 | TSS | 21 | 95 | 27 | 140 | NULL | ****** | 3 | 10 | 4 | 15 | | 10-Jun-2015 | TSS | 13 | 95 | 19 | 140 | NULL | ****** | 2 | 10 | 3 | 15 | | 10-Jul-2015 | TSS | 21 | 95 | 27 | 140 | NULL | **** | 3 | 10 | 4 | 15 | | 10-Aug-2015 | TSS | 9 | 95 | 10 | 140 | NULL | ***** | 1 | 10 | 2 | 15 | | 10-Sep-2015 | TSS | 13 | 95 | 15 | 140 | NULL | ****** | 2 | 10 | 3 | 15 | | 10-Oct-2015 | TSS | 10 | 95 | 12 | 140 | NULL | ****** | 2 | 10 | 2 | 15 | . v # ATTACHMENT 11 Mixing Analysis #### Mixing Zone Predictions for #### Town of Warrenton WWTP Effluent Flow = 2.5 MGD Stream 7Q10 = 0.013 MGD Stream 30Q10 = 0.025 MGD Stream 1Q10 = 0.011 MGD Stream slope = 0.0008 ft/ft Stream width = 10 ft Bottom scale = 2 Channel scale = 1 Lowflow #### Mixing Zone Predictions @ 7Q10 Depth $= .8901 \, \mathrm{ft}$ Lenath = 129.71 ft Velocity = .437 ft/sec Residence Time = .0034 days #### Recommendation: A complete mix assumption is appropriate for this situation and the entire 7Q10 may be used. #### Mixing Zone Predictions @ 30Q10 Depth = .8923 ft Length = 129.46 ft Velocity = .4378 ft/sec Residence Time = .0034 days #### Recommendation: A complete mix assumption is appropriate for this situation and the entire 30Q10 may be used. #### Mixing Zone Predictions @ 1Q10 Depth = .8897 ft Length = 129.75 ft Velocity = .4369 ft/sec Residence Time = .0825 hours #### Recommendation: A complete mix assumption is appropriate for this situation and the entire 1Q10 may be used. Virginia DEQ Mixing, Zone Analysis Version 2.1 #### Mixing Zone Predictions for #### Town of Warrenton WWTP Effluent Flow = 2.5 MGD Stream 7Q10 = 0.125 MGD Stream 30Q10 = 0.176 MGD Stream 1Q10 = 0.101 MGD Stream slope = 0.0008 ft/ft Stream width = 10 ft Bottom scale = 2 Channel scale = 1 High flow #### Mixing Zone Predictions @ 7Q10 Depth = .9152 ft Length = 126.37 ft Velocity = .444 ft/sec Residence Time = .0033 days #### Recommendation: A complete mix assumption is appropriate for this situation and the entire 7Q10 may be used. #### Mixing Zone Predictions @ 30Q10 Depth = .926 ft Length = 125.03 ft Velocity = .447 ft/sec Residence Time = .0032 days #### Recommendation: A complete mix assumption is appropriate for this situation and the entire 30Q10 may be used. #### Mixing Zone Predictions @ 1Q10 Depth = .9099 ft Length = 127.05 ft Velocity = .4425 ft/sec Residence Time = .0798 hours #### Recommendation: A complete mix assumption is appropriate for this situation and the entire 1Q10 may be used. Virginia DEQ Mixing Zone Analysis Version 2.1 # ATTACHMENT 12 # Ammonia Limitation Derivation #### 4/6/2016 10:26:30 AM Facility = Town of Warrenton WWTP Chemical = Ammonia Chronic averaging period = 30 WLAa = 5.8 WLAc = 0.94 Q.L. = 0.4 # samples/mo. = 20 # samples/wk. = 5 #### Summary of Statistics: # observations = 1 Expected Value = 9 Variance = 29.16 C.V. = 0.6 97th percentile daily values = 21.9007 97th percentile 4 day average = 14.9741 97th percentile 30 day average = 10.8544 # < Q.L. = 0 Model used = BPJ Assumptions, type 2 data A limit is needed based on Chronic Toxicity Maximum Daily Limit = 1.89660988781133 Average Weekly limit = 1.23613127369886 Average Monthly Llmit = 0.97609363211797 The data are: 9 # ATTACHMENT 13 Chromium, Copper and Zinc Reasonable Potential Analyses #### 2/29/2016 10:06:36 AM ``` Facility = Town of Warrenton WWTP Chemical = Chromium Chronic averaging period = 4 WLAa = 16 WLAc = 11 Q.L. = 5 # samples/mo. = 1 # samples/wk. = 1 ``` #### Summary of Statistics: ``` # observations = 3 Expected Value = 4.63874 Variance = 7.74646 C.V. = 0.6 97th percentile daily values = 11.2880 97th percentile 4 day average = 7.71789 97th percentile 30 day average = 5.59457 # < Q.L. = 2 Model used = BPJ Assumptions, Type 1 data ``` No Limit is required for this material #### The data are: 0 6.46 0 #### 2/29/2016 10:08:18 AM ``` Facility = Town of Warrenton WWTP Chemical = Copper Chronic averaging period = 4 WLAa = 15 WLAc = 10 Q.L. = 5 # samples/mo. = 1 # samples/wk. = 1 ``` #### Summary of Statistics: ``` # observations = 3 Expected Value = 4.63874 Variance = 7.74646 C.V. = 0.6 97th percentile daily values = 11.2880 97th percentile 4 day average = 7.71789 97th percentile 30 day average = 5.59457 # < Q.L. = 2 Model used = BPJ Assumptions, Type 1 data ``` No Limit is required for this material #### The data are: 0 5.35 0 #### 2/29/2016 10:09:35 AM ``` Facility = Town of Warrenton WWTP Chemical = Zinc Chronic averaging period = 4 WLAa = 130 WLAc = 130 Q.L. = 10 # samples/mo. = 1 # samples/wk. = 1 ``` #### Summary of Statistics: ``` # observations = 3 Expected Value = 19.1 Variance = 131.331 C.V. = 0.6 97th percentile daily values = 46.4782 97th percentile 4 day average = 31.7783 97th percentile 30 day average = 23.0356 # < Q.L. = 0 Model used = BPJ Assumptions, type 2 data ``` No Limit is required for this material #### The data are: 19.4 19.8 18.1 # ATTACHMENT 14 June 1985 Stream Modeling ### State Water Control Board 2111 North Hamilton Street P. O. Box 11143 Richmond, VA. 23230 SUBJECT: Town of Warrenton TO: Dale Phillips - OERS FROM: Gary Moore DATE: June 5, 1985 COPIES: The Town of Warrenton is studying the possibility of expanding its wastewater treatment plant. As part of this study, the Town's consulting engineers have asked that we establish effluent limits for plant flows of 1.5, 2.0 and 2.5 mgd at the existing discharge point (X-trib to Great Run), as well as a discharge at the point where the trib enters Great Run (1.8 miles downstream). My basic assumptions and model runs are listed on the following pages. As you can see, the first run at 1.5 mgd took the most time to arrive at limits which are acceptable. Since the treatment plant flows constitute 95% or more of the stream flows, these models are flow-independent and the same limits were produced for all STP flows at both discharge points. These limits are: $BOD_5 = 10$ mg/l, TKN = 5 mg/l, D.O. = 6.5 mg/l. I ran the standard coefficient sensitivity runs for each flow, and without exception, the limits listed above meet three of the four tests. The minimum D.O. for the most stringent test is 4.7 mg/l. I believe these limits are appropriate for the following reasons: 1. Three of the four sensitivity tests are passed, thus providing an acceptable degree of risk that WQS will not be violated. 2. The most severe test produced a minimum D.O. of 4.7 mg/l. In order to raise this minimum D.O. to 5.0 mg/l, the BOD₅ would have to be in the range which requires carbon columns. In my opinion, desk-top technology does not justify this additional expenditure in order to achieve a very small increase in stream D.O. 3. The existing plant has a design flow rating of 1.0 mgd, and a BOD₅ limit of 18 mg/l. Our recent grab sample and survey results show TKN concentrations of generally 8-10 mg/l. The proposed limits would reduce concentrations for both of these parameters. I would appreciate your comments on the acceptability of my rationale, as stated above. Please call should questions arise, and as always, thanks for your help. /cpm 7-16-85 Attachment 1/ 1. Distance from 578 to Confluence of X-trib + Good Ren = 1.8 mi 2. Distance from I. B Rt 687 bridge = 5.1 mi 3. Shape from 578 to Rt 687 bridge = 480-320 = 23 ft 0.0044 ft 6.9 mi 4. 7910 X trib at Great Run = 0.026 mgD (3.73 agmi) J. 7910 for Great Run at confluence w X-trib = 0.093 mgD (12659) G. DA from (5) to Rt (87 bridge: 6.8 agmi (0.046 mgD) 7. assume stream velocity of 0.25 fps It from 57P to confluence of X-trib + 6 reat Run = 0.44 day It from confluence to Rt 687 bridge = 1.25 day 8. Use Kn = 0.3 9. Bely = Bels × 2.5, NeDy = TKN × 4.33 10: Dosail = 7.6 pmg/l Models will be run for Q57P of 1.5 mgl, 20 mgl, 2.5 mgl at existing surfall to X-trib + at confluence of X-trib Great Run. NBD and sensitivity testing will be included. Kr Calculations: Churchill Kr = 11.574 H = 9.5 Overage of Alas 4 O'Connon Kr = 12.274 H = 17 Volumes = 11 Towagen Kr = 4235, 36 US = 4.7 Rt 30C, Kr = 14 Kr = 0,005 (AH) 24 = 14 ### 6 # Pur model and existing point of discharge: $$DD = \frac{((*/.5) + (6.5*.026)}{/.526} = 6.0$$ Mass balances with Good Ru.: Bost $$u = (1.526 \times 42) + (0.093 \times 3) = \frac{1.536 + 0.093}{1.536 + 0.093} = \frac{1.619}{1.619} = \frac{40}{1.619}$$ Noth $u = \frac{(1.536 \times 56) + (0.093 \times 5)}{1.619} = 53$ $$D0 = \frac{(1.526 \times 5.3) - (.093 \times
6.5)}{1,619} = 5.37 \quad D_{\alpha} = 7.(-5.37 = 2.23)$$ K,=,1702,,27e3. Mass balances $$BOD_{4}: \frac{(38\times1.5)+(3\times026)}{1.526} = 37$$ $$NOD_{4}: \frac{(43\times1.5)+(.5\times.026)}{1.526} = 42$$ Sensitudy 1) double K1, men DO = 5.8 2) double Kn, men DO = 5.7 3) K2/2, men DO = 5.2 4) Seuble K, o Rn, K2/2, men DO = 3.2 Too Con. Do soy in stretch ! = 6.4 at t= 0.2 Sensituity in Stretch! - 1) double K, men 20 = 5.8 - 2) Lauble Kn, min DO = 5.9 - 3) K2/2, me DO= 5.3 - 4) double K, 1 Km, K2/2, men DO = 3.5 Too Com 5 Mon lad $$\int \partial D_n = \frac{(1.5 \times 25)_{+}(3 \times .026)}{1.5 \times 6} = 25 \quad K_1 = 0.14, d 30 (= 1,27)_{-}$$ 0050 in 5treth1=6.6, at 1=0.44,00=6.7 Sensituit: - 1) double K, , min D= 6.3 - 2) double Kn, me Do- 6, 2 - 7) K2/2, mm Da= 5.9 - 4) deuble K, + Kn, K2/2, men BO- 4.5 To say in short 1 = 6.7, at t = 0.44 Do = 6.8 4) double K, + Ka, K2/2, min Do= 4,7 木 For 9500 = 2.0 mgs Try BODS = 10, TRN= 5, 00=6.5 K,=, 22 Mass balances, Stretch!: BOD (= (2×25) + (,026×7) = 25 2,026 $ND_4 = (0 \times 22) + (5 \times 026) = 22$ Da = 1.1 DO Sag in Statch / = 6.7, ast \$=0.04, DO=6,8 Seisthit; 1) double K, , men DO= 6.4 2) double Kn, men DO= 6.3 7) K2/2, men DO= 6.0 4) double K, + Kn, K2/2, men DO= 4.7 For PSTD= 2.5 mgd Try BODS = 10, TRN = 5, 00 = 6.5. Mass balance, sheetel I: BODy = (2.5 × 25) + (626 × 3) = 25 2.526 $\frac{NOD_{L} = \frac{2.5 \times 22 + (.026 \times .5)}{2.526} = 22}{2.526}$ Da = 1.1 Say Do in Shath 1 = 6.7, cod 7=0.44 = 6.8 Seisty: 1) deuble K1, men CO- 6,4 . 2) deuble Kn, men DO= 6,4 7/ Kz/2, mm DO= 6 4) double K, & Kn, K2/2, men Da= 4.7 Stretch 2, mass balance with Great Run 1900 = 23 x 2.526 + 3 x.093 - 22 Sensitititis della K. o. Kn, 1/2, min Da. 5. OK in Great Run_ $NOD_{u} = \frac{19 \times 2.526 + .5 \times 693}{2.619} = 18$ DO = 6,8 x 2.526 x 6,5 x 093 = 6.8 2.619 .Da = 0.8 Run model for a diclorge directly to Great Run For 9578 = 1.5 mgd (1) Try BODS = 15 mg/l, TRN=10mg/l, Do=6.5 Mass balances: BOD4 = 38x1.5 + 3x.093 = 36 1.593 NODy = 43x1.5+,5x.093 = 41 Da = 1.1 t=1,25 da from conf Poo to Rt 687 lines (5.1/mi, 0.25/ps) K, for 15mg/l = 0.27@30c. Sag DO = 6.1 and t = 0.2, at 1=1.25, Do = 6.5 mg/l. Sensituty 1) double K1, min Do = 5.5 2) double Kn, men Co = 5.4 3) K2/2, men Do = 4.8 4) double K1+ Kn, K2/2, men Do = 2.5 (2) Try Bot = 10, TKN = 5 mg/l, Co = 6.5 Mass balances Both = 25 x 1.5 + 3x.093 = 24 NODy = 22 x 1.5 + ,5 x,093 = 21 Da =1.1, K170 = 0.22 50, 00=6.7 df=0, al f=1.25, DO=7.0 Jensituit 1) deuble K, min DO= 6.4 2/ deuble Kn, min DO= 6.4 3) K2/2, min DO= 6.0 4) deuble K,+ Kn, K2/2, min DO= 4.8 As 9500 of 2.0 v 2.5 mgd, limits would be the same the sould be because the 500 flow in the sleen comes the street (94-96% of flow in the sleen comes the from the 500). ### MEMORANDUM ### State Water Control Board 2111 North Hamilton Street P. O. Box 11143 Richmond, VA. 2323 SUBJECT: Q7-10 for Great Run TO: Gary Moore, NRO FROM: S. R. Williams, OWRP 5200 DATE: May 20, 1985 COPIES: MAY 2 2 1985 BY NORTHERN REGIONAL OFFICE The drainage area for Great Run at the confluence with, and including, X-trib is 13.65 sq. mi. The drainage area for X-trib alone is 3.73 sq. mi. Using the Cedar Run near Warrenton gage (#01655500) the Q7-10 is 0.0106 cfsm. Therefore: Great Run: $0.0106 \times 13.65 = \frac{47-10}{0.144 \text{ cfs}} (0.093 \text{ mgs})$ X-trib: 0.0106 x 3.73 = 0.04 cfs (0.026 mg) hw 2111 North Hamilton Street P. O. Box 11143 Richmond, VA. 2323 SUBJECT: Q7-10 Great Run TO: S. R. Williams - OWRP FROM: Gary Moore Day Man DATE: May 7, 1985 COPIES: Steve, thanks very much for your quick response to my previous request for a Q7-10 for the Rapidan River. I have one more request to ask you for, and hope that I won't have to bother you again, at least for awhile. I need a $Q7_10$ for Great Run in Fauquier County, at the point where the X-trib which receives the Warrenton STP joins Great Run (see attached topo). I'll need to get a flow for the trib itself, so please include the cfs/sq mi for this area. Again, I appreciate your timely help on these brush fires, and I am hopeful that these crises will simmer down. Attachment /cpm . BALDWIN ENGINEERS - SURVEYORS - PLANNERS BUITE 220 - TY BUILDING - KOGER EXECUTIVE CENTER 1603 SANTA ROSA ROAD - RICHMOND, VIRGINIA 23229 TELEPHONE: (804) 282-5222 April 12, 1985 Mr. T. M. Schwarberg, Regional Director Northern Virginia Regional Office State Water Control Board 5515 Cherokee Avenue Alexandria, Virginia 22312 RECEIVED RE: Town of Warrenton Wastewater Facilities Plan NORTHERN REGIONAL Dear Mr. Schwarberg: On April 4, 1985, we met with Ms. Joan Foundas, Mr. John Hopkins and Mr. Steve Crowther of your office to discuss our preliminary findings for the above referenced project and to request your office to furnish the Town of Warrenton with effluent discharge limitations for a proposed expansion of their existing sewage treatment plant. To provide information for the proposed plant expansion and to determine the cost/benefit of reducing infiltration/inflow in the Town's system, we are requesting that your office prepare effluent discharge limits at the existing plant outfall for average plant design flows of 1.5 MGD, 2.0 MGD and 2.5 MGD. In addition, we wish to evaluate the feasibility of extending the existing plant's outfall along the existing creek approximately one and one half (1½) miles to its confluence with Great Run. It is anticipated that less severe effluent discharge limitations would be imposed at that location. Please provide these limits over the same range of flows as previously requested. We have included a copy of a portion of the Warrenton USGS topographical map with the location of the new discharge point deliented. We understand that your office will require at least thirty to forty-five (30-45) days to complete the analysis. Should you have any questions or require additional information, please do not hesitate to contact me. y truly yours, Robert M. Gore, P.E. Project Manager TMC 53 Mars Jose Tounday: SUCE I. Brown - Unevent ### MEMORANDUM State Water Control Board 2111 North Hamilton Street P. O. Box 11143 SUBJECT: Town of Warrenton TO: Kithy Turner OEKS FROM: Stine C/NRO DATE: 6-25-86 COPIES: File Mer (technicality) chering of the printing Richmond, VA. 2323 The following model riens were performed for the Warrenton 5TP discharge. The Town Engineer requested that flow of 3.0, 3.5, 4.0, 4.5 and 5.0 MGD be seen for the current discharge location. Gary More conducted model rem (streeted) (June 5, 1985) of 1.5, 2.0, and 2.5 MGD and determined effluent limits of BODS = 10 mg/L, TKN = 5 mg/L and DO = 6.5 mg/L Using the pre-1972 definition for maintaining water quality standards (DO above 5.0 mg/L, including sensitivity tests), the limits indicated above are appropriate at all flow requested. If you have any questions, give me a call. 900 Jul 86 # ATTACHMENT 15 Nutrient Upgrade Description and Certificate to Operate Frasier, Douglas (DEQ) | Logout | Search | | |--------|-------------| | T | - 1. | | 1 | Sut | | | Sut | My DEQ **Permits** Laws & Regulations Programs Locations About Us Programs Water Clean Water Financing & Assistance Water Quality Improvement Fund Warrenton Connect With DEQ Downloadable Documents Water Quality Improvement Fund List Virginia Department of **Environmental Quality** P.O. Box 1105 Richmond, VA 23218 Contact Us: 1-(804) 698-4000 1-800-592-5482 (Toll Free in VA) View Department of **Environmental Quality** Expenses **WQIF** - Warrenton | Project | Grant Amount | Grant Percentage | |-----------------------------|--------------------------------------|-----------------------| | Warrenton | \$2,972,573 | 45% | | Revolving Loan Fund Project | DEQ Regional Area | Date Agreement Signed | | NA | Northern Regional Office, Woodbridge | 3/15/07 | #### Brief Project Description The Town of Warrenton owns and operates an advanced wastewater treatment plant, VPDES Permit #VA0021172, currently rated for 2.5 million gallons per day (MGD). The existing major unit processes include head works, primary clarifiers, a trickling filter, rotating biological contactors, coagulant and polymer addition and flocculation, secondary clarifiers, chlorination, dechlorination, and post aeration. The solids handling facilities include gravity thickening, anaerobic digestion, and belt filter press dewatering. The facility was upgraded in 1990 to achieve compliance with a Total Kjeldahl Nitrogen (TKN) effluent limit and upgraded again in 1998 to achieve compliance with an ammonia effluent limit. As a result of the Water Quality Management Planning Regulation requirements for nutrient discharge control, technology-based concentration limits for total nitrogen and total phosphorus were developed. The Preliminary Engineering Report (PER) concluded that the addition of deep bed denitrification filters with supplemental methanol addition and chemical phosphorus removal via optimized poly-aluminum chloride addition (already in place and not funded through this grant) were the recommended process alternatives. The existing wastewater treatment plant upstream of the new denitrification filters was recommended to remain in service and will continue to provide an acceptable level of reliable nitrification (ammonia control). No design flow expansion will result from this upgrade project; the plant's capacity will remain at a rating of 2.5 MGD. The new facilities for the plant upgrade will include a filter influent pump station to lift the secondary effluent to the denitrification filters. The filter influent pumps will be located in a new Pump/Blower Building that will be constructed adjacent to the denitrification filter facility. The Pump/Blower Building will also house two positive displacement blowers that will be used for filter backwashing and will include a room for electrical equipment. The proposed denitrification filter system will include four filter cells, a clear well to provide a reservoir for backwash
water, a mud well for dirty backwash water, backwash and mud well pumps, and associated valves and control system. The deep bed denitrification filters will be located within the footprint of the existing chlorine contact tanks. The Town is proceeding with the design of a new UV disinfection facility to replace chlorination and this project is anticipated to be completed prior to the beginning of the nutrient removal upgrade construction. Demolition of the existing chlorine contact tanks will be included in the nutrient removal upgrade project as a cost eligible component; installation of the UV disinfection is proceeding separately and is not grant eligible. The denitrification filter facility will also include an enclosed pipe gallery and a control room for the main filter control panel and nitrate analyzer. A methanol storage and feed system will be included to provide supplemental carbon addition to the filter influent to stimulate the biological growth of the denitrifying organisms on the filter media. MyDEQ Permits Laws & Regulations Programs Locations Employment Contacts Public Notices Public Calendar Air Quality Forecasting View DEQ Expenses News Feeds News Clips News Releases Virginia Department of Environmental Quality P.O. Box 1105 Richmond, VA 23218 (804)698-4000 Search Subn Privacy Statement | Terms Of Use | WAI Compliance | Contact Us ### COMMONWEALTH of VIRGINIA #### DEPARTMENT OF ENVIRONMENTAL QUALITY NORTHERN REGIONAL OFFICE L. Preston Bryant, Jr. 13901 Crown Court, Woodbridge, Virginia 22193 Secretary of Natural Resources (703) 583-3800 Fax (703) 583-3821 www.deq.virginia.gov David K. Paylor Director Thomas A. Faha Regional Director November 13, 2009 Fauquier County Warrenton STW 24701 Mr. Edward Tucker, P.E. Public Works Director Town of Warrenton P. O. Drawer 341 Warrenton, VA 20188 Dear Mr. Tucker: Enclosed is the Certificate to Operate (CTO) for the above mentioned facility. This action is in accordance with the Virginia Sewage Collection and Treatment Regulations. If you have any questions regarding the CTO, please feel free to contact this office Sincerely, J. S. Desai, P. E. Office of Wastewater Engineering Northern Regional Office ### COMMONWEALTH of VIRGINIA ### DEPARTMENT OF ENVIRONMENTAL QUALITY L. Preston Bryant, Jr. Secretary of Natural Resources NORTHERN REGIONAL OFFICE 13901 Crown Court, Woodbridge, Virginia 22193 (703) 583-3800 Fax (703) 583-3821 www.deq.virginia.gov David K. Paylor Director #### **CERTIFICATE TO OPERATE** Owner: Town of Warrenton Facility/System Name: Warrenton STW **VPDES** Permit Number: VA0021172 Description of the Facility/System: Deep bed denitrification filters, ethanol and phosphoric acid feed systems, sodium hypochlorite feed system for Non-potable water, filter influent pump station, backwash water system, pumps, clearwell, mudwell, instrument air system, filter control system and related appurtenances. Authorization to Operate: The owner's consulting engineer has certified in writing that the installation has been constructed as per the approved plans and specifications. The O&M Manual for this facility has been submitted. Therefore, the owner has authorization to operate the facility. authorization to operate the facility. **ISSUANCE**: J. S. Desai, P. E. DEQ - Wastewater Engineering Date: November 13, 2009 # ATTACHMENT 16 # Summary of Whole Effluent Test Results #### MEMORANDUM #### DEPARTMENT OF ENVIRONMENTAL QUALITY Northern Regional Office 13901 Crown Court Woodbridge, VA 22193 (703) 583-3800 **SUBJECT:** TOXICS MANAGEMENT PROGRAM (TMP) DATA REVIEW Warrenton Sewage Treatment Plant (VA0021172) **REVIEWER:** Douglas Frasier DATE: 14 January 2015 PREVIOUS REVIEW: 21 October 2014 #### **DATA REVIEWED:** This review covers chronic toxicity tests conducted in December 2014 at Outfall 001. #### **DISCUSSION:** The results of these toxicity tests, along with the results of previous acute and chronic toxicity tests conducted on effluent samples collected from Outfall 001 are summarized in Table 1. The chronic toxicity of the effluent samples was determined with a 3-brood static daily renewal survival and reproduction test using *C. dubia* and a 7-day daily renewal larval survival and growth test using *P. promelas* using 24-hour flow-proportioned composite samples. Statistical analyses of the test results yielded a No Observed Effect Concentration (NOEC) of 68% effluent for *P. promelas* and 100% for *C. dubia*. A comparison sample was also tested after UV treatment due to the presence of a possible fish pathogen. Those results yielded 100% for both test species. #### **CONCLUSION:** The chronic toxicity tests are valid and the test results acceptable. The test results indicate that the effluent from Outfall 001 exhibit no chronic toxicity to the test species. ### **BIOMONITORING RESULTS** Town of Warrenton Sewage Treatment Plant (VA0021172) Table 1 Summary of Toxicity Test Results for Outfall 001 | | Summary | of Toxicity To | est Results f | or Outfall 001 | | | | |-----------|-------------------------|----------------------|---------------------------------|----------------|-----------|-----|-----------------| | TEST DATE | TEST TYPE/ORGANISM | IC ₂₅ (%) | 48-h
LC ₅₀
(%) | NOEC
(%) | %
SURV | LAB | REMARKS | | 02/10/94 | 48-hr Acute D. pulex | | >100 | | 95 | ESS | 1st quarterly | | 02/10/94 | 96-hr Acute P. promelas | | >100 | | 100 | ESS | | | 02/08/94 | Chronic C. dubia | | | 100 SR | 100 | ESS | | | 02/08/94 | Chronic P. promelas | | | 100 SG | 100 | ESS | | | 04/21/94 | 48-hr Acute D. pulex | | >100 | | 100 | ESS | 2nd quarterly | | 04/21/94 | 96-hr Acute P. promelas | | >100 | | 100 | ESS | | | 04/19/94 | Chronic C. dubia | | • | 100 SR | 100 | ESS | | | 04/19/94 | Chronic P. promelas | | | 100 SG | 98 | ESS | | | 07/14/94 | 48-hr Acute D. pulex | | >100 | | 100 | ESS | 3rd quarterly | | 07/14/94 | 96-hr Acute P. promelas | | >100 | | 100 | ESS | | | 07/12/94 | Chronic C. dubia | | | 100 SR | 90 | ESS | | | 07/12/94 | Chronic P. promelas | | | 100 SG | 90 | ESS | | | 10/27/94 | 48-hr Acute D. pulex | | >100 | | 100 | ESS | 4th quarterly | | 10/27/94 | 96-hr Acute P. promelas | | >100 | | 100 | ESS | | | 10/25/94 | Chronic C. dubia | | | 100 SR | 90 | ESS | | | 10/25/94 | Chronic P. promelas | | | 100 SG | 95 | ESS | | | 06/23/95 | 48-hr Acute D. pulex | | >100 | | 90 | CBI | 1st annaul | | 06/23/95 | 96-hr Acute P. promelas | | >100 | | 100 | CBI | | | 06/20/95 | Chronic C. dubia | | | 12.5 R | 100 | CBI | | | 06/20/95 | Chronic P. promelas | | | 100 SG | 93 | CBI | | | 09/13/95 | Chronic C. dubia | | | 100 SR | 90 | CBI | retest | | 06/14/96 | Acute P. promelas | | INV | | | CBI | 2nd annual | | 06/12/96 | Chronic C. dubia | | | INV | | CBI | | | 09/20/96 | Acute P. promelas | | >100 | 11 | 100 | CBI | retest | | 09/18/96 | Chronic C. dubia | | | 100 SR | 90 | CBI | | | 05/15/97 | Acute P. promelas | | >100 | | 100 | CBI | 3rd annual | | 05/13/97 | Chronic C. dubia | | | 100 SR | 100 | CBI | | | 05/20/98 | Acute P. promelas | | >100 | | 95 | CBI | 4th annual | | 05/18/98 | Chronic C. dubia | | | 100 SR | 90 | CBI | | | | I | Permit reissue | d 29 Novem | iber 1999 | | | | | 04/13/00 | Acute P. promelas | | >100 | 1 | 100 | CBI | 1st annual | | 04/11/00 | Chronic C. dubia | | | 100 SR | 100 | CBI | | | 03/29/01 | Acute P. promelas | | >100 | | 100 | CBI | 2nd annual | | 04/24/01 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | | | 03/28/02 | Acute P. promelas | | >100 | | 90 | CBI | 3rd annual | | 03/26/02 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | | | 04/10/03 | Acute P. promelas | | INV | | 100 | CBI | 4th annual; | | 04/08/03 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | | | 06/19/03 | Acute P. promelas | | >100 | | 100 | CBI | Retest | | 03/24/04 | Acute P. promelas | | >100 | | 100 | CBI | 5th annual | | 03/23/04 | Chronic C. dubia | 77.3 | >100 | 50 SR | 50 | CBI | | | 06/16/04 | Acute P. promelas | | >100 | | 100 | CBI | Retest; Invalid | | TEST DATE | TEST TYPE/ORGANISM | IC ₂₅ (%) | 48-h
LC ₅₀
(%) | NOEC
(%) | %
SURV | LAB | REMARKS | |-----------|---------------------|----------------------|---------------------------------|---------------------------|-----------|-----|------------------------| | 06/15/04 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | | | 09/14/04 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | Retest | | | | Permit Reissu | ed 16 Febru | ary 2005 | | | <u> </u> | | 04/19/05 | Acute P. promelas | | >100 | | 100 | CBI | Samples not | | 04/14/05 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | Chilled properly | | 04/11/06 | Chronic C. dubia | 60.8 | >100 | 100 S
50 G | 90 | CBI | Retest | | 04/12/06 | Acute P. promelas | | >100 | | 100 | CBI | Retest | | 10/03/06 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | Retest | | 05/08/07 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | 3 rd annual | | 05/08/07 | Chronic P. promelas | >100 | >100 | 100 SG | 93 | CDI | 3 ainiuai | | 06/03/08 | Chronic C. dubia | >100 | >100 | 100 SR | 90 | CBI | 4 th annual | | 06/03/08 | Chronic P. promelas | >100 | >100 | 100 SG | 93 | СЫ | 4 alliuai | | 06/16/09 | Chronic C. dubia | >100 | >100 | 100 SR | 90 | CBI | 5 th annual | | 06/16/09 | Chronic P. promelas | >100 | >100 | 100 SG | 95 | CBI | J ailliuai | | 07/06/10 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | СВІ | Extra test | | 07/06/10 | Chronic P. promelas | >100 | >100 | 100 SG | 100 | CBI | Extra test | | 04/05/11 | Chronic C. dubia | >100 | >100 | 100 SR | 100 |] | | | 04/05/11 | Chronic P. promelas | >100 | >100 | 100 S
50 G | 95 | CBI | Extra test | | | | Permit Reis | sued 27 Apr | il 2011 | | | · | | 06/26/12 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | I | | | 06/26/12 | Chronic P. promelas | >100 | >100 | 100 SG | 100 | CBI | 1 st annual | | 06/25/13 | Chronic C. dubia | 9.97 | >100 | 100 S
8.5 R | 80 |
СВІ | 2 nd annual | | 06/25/13 | Chronic P. promelas | >100 | >100 | 100 SG | 100 | | | | 12/10/13 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CBI | Retest for 6/25/13 | | 06/03/14 | Chronic C. dubia | 5.4 | >100 | 100 S
<8.5 R | 100 | CBI | 3 rd annual | | 06/03/14 | Chronic P. promelas | 84.5 | >100 | 100 S
34 G | 78 | Сы | 3 aimuai | | 08/19/14 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CDI | Petest for 06/02/14 | | 08/19/14 | Chronic P. promelas | >100 | >100 | 100 S
8.5 G | 90 | СВІ | Retest for 06/03/14 | | 12/02/14 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | | | | 12/02/14 | Chronic P. promelas | >100 | >100 | 100 S
68 G | 83 | CBI | Retest | | 12/02/14 | Chronic C. dubia | >100 | >100 | 100 SR | 100 | CDI | Retest | | 12/02/14 | Chronic P. promelas | >100 | >100 | 100 SG | 98 | CBI | Aciesi | #### FOOTNOTES: A **boldfaced** value for LC₅₀ or NOEC indicates that the test failed the toxicity criteria. LC50 based on observation at the end of 48 hours. #### ABBREVIATIONS: S - Survival; R - Reproduction; G - Growth % SURV - Percent survival in 100% effluent INV - Invalid test ESS - Environmental Systems Service CBI - Coastal Bioanalysts Incorporated Calculated Compliance Endpoints for WET Requirements | A | 8 | 0 | | | | G | | | - | | | 101 | N | | |---|---|--|---|---|--|--|--
--|-----------------|---|--|-------------------|---------------------|-----| | | Sprea | dsheet f | or det | ermina | tion of | WET te | st endp | oints o | WET | limits | | 7 | | | | | L 1 1 1 1 1 | | | | | | | | | | | | | 14 | | | Excel 97 | | 100 | Acute End | lpoint/Permi | t Limit | Use as LC ₅₀ i | n Special Con | dition, as Tl | Ja on DMR | | 12,000 | | | | | Revision Da | ate: 12/13/13 | | | | | | 7.4 | 7 5 0 | | | 100 150 | | | | | File: WETL | IM10.xls | 1 | ACUTE | 100% = | NOAEC | LC ₅₀ = | NA | % Use as | NA | TUa | | | | | | (MIX.EXE requ | uired also) | | | All I | The same of | | | | | | | | 100 | | | | | | ACUTE WL | Aa | 0.30132 | | he permittee t | | | | | | | | | | | | | | | this TUa: | 1.0 | a limit may r | esult using | STATS.EXE | | | | | | | | | | | | | | | | | | | - | | | | | | Chronic En | dpoint/Permit | Limit | Use as NOEC | in Special Co | ondition, as | TUc on DM | R | | | - | | | | 1 | | | | | Nege | | 07 11-0 | | 77.1 | | | + | | | | | | CHRONIC | 1.47018007 | | NOEC = | - 4575 | % Use as | 1.44 | TU _c | _ | | + | | | | | | вотн* | 3.01320007 | | NOEC = | | % Use as | 2.94 | TU _c | | | - | | nter data | in the cells v | vith blue type: | | AML | 1.47018007 | TUc | NOEC = | 69 | % Use as | 1.44 | TUc | | | - | | Total Dad | | 00/00/10 | | A OLUTE 111 | | 2.0420 | | Mate: Info | the nemitte | that if the | 200 | | | - | | Entry Date:
acility Nam | 1 | 03/02/16 | nton | ACUTE W | | 3.0132
1.0052 | | Note: Inform
of the data ex | | | 1 0 | | | + | | VPDES Nu | | Town of Warre | nton | | acute expressed | | | a limit may re | | | 1.0 | 1 | | | | Outfall Num | | VA0021172 | | Both means | acute expressed | as CHIOTIC | | a minicinay to | Suit dailing OT | 10,272 | | | | | | Julian Hum | lboi. | | | % Flow to b | e used from I | AIX.EXE | | Diffuser /mo | delina study | ? | | | | | | Plant Flow: | | 2,5 | MGD | 7 | | 3 7 | | Enter Y/N | n | | | 7900 | | | | Acute 1Q10 |): | 0.011 | | 100 | % | | | Acute | 1 | :1 | | | | | | Chronic 7Q | 10: | 0.013 | MGD | 100 | % | | | Chronic | 1 | :1 | | | A principal control | culate CV? (Y/ | | N | | | , same species | | | Go to Page | | | | - | | | | culate CV? (Y/I | | N
N | | | , same species
greater/less than | | | Go to Page | | 4236 | Are data av | | | N) | | (NOEC <lc50< td=""><td>, do not use ç</td><td></td><td>n data)</td><td></td><td></td><td></td><td></td><td></td><td></td></lc50<> | , do not use ç | | n data) | | | | | | | | Are data av | | culate ACR? (Y/I | % Plant | N | (NOEC <lc50
w+1Q10</lc50
 | , do not use o | reater/less that | n data) | | | | | | | | | | 99.56192752 | % Plant | N flow/plant flow | (NOEC <lc50
w+1Q10</lc50
 | , do not use o | preater/less than | n data) | | | | | | | | Are data av | ailable to cald | 99.56192752 | % Plant
% Plant | flowplant flow | (NOEC <lc50
w+1Q10</lc50
 | , do not use o | preater/less than | n data) | | | | | | | | Are data av
IWC _a
IWC _c | ailable to calc | 99.56192752
99.48269001 | % Plant
% Plant | flow/plant flow | (NOEC <lc50
w+1Q10</lc50
 | , do not use o | preater/less than | n data) | | | | | | | | Are data av | ailable to calc | 99.56192752
99.48269001
1.0044
1.0052 | % Plant
% Plant
100/I | flowplant flor | (NOEC <lc50
w+1Q10
w+7Q10</lc50
 | NOTE: If the | preater/less than | n data) | | | | | | | | Are data av IWC _a IWC _c Dilution, acc Dilution, chi | ailable to calc | 99.56192752
99.48269001
1.0044
1.0052 | % Plant % Plant 100/i 100/i | flow/plant flow
flow/plant flow/plant flow
flow/plant flow/plant flow
flow/plant flow/plant flow
flow/plant flow/plant flow/plant flow/plant flow
flow/plant flow/plant flow/pl | w+1Q10
w+7Q10 | NOTE: If the NOA | preater/less than | n data) | | | | | | | | Are data av WC _a WC _c Dilution, acc Dilution, chi | ailable to calc | 99.56192752
99.48269001
1.0044
1.0052 | % Plant % Plant 100/i 100/i Instream c | flow/plant flor flow/plant flor flow/plant flor flow/plant flor flow/plant flow/plant flow/plant flow/plant flor flow/plant flow/pl | (NOEC <lc50
w+1Q10
w+7Q10
Ua) X's Dilution
Uc) X's Dilution</lc50
 | NOTE: If the NOA! | greater/less than less tha | n data) | | | | | | | | Are data av | ailable to calc | 99.56192752
99.48269001
1.0044
1.0052 | % Plant % Plant 100/i 100/i Instream c | flow/plant flor flow/plant flor flow/plant flor flow/plant flor flow/plant flow/plant flow/plant flow/plant flor flow/plant flow/pl | w+1Q10
w+7Q10 | NOTE: If the NOA! | greater/less than less tha | n data) | | | | | | | | Are data av | ailable to calc | 99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052
3.0132 | % Plant % Plant 100/I 100/I Instream c Instream c ACR X's W | flowplant flor flowplant flowplant flowflowflowflowflowflowflowflowflowflow | w+1Q10
w+7Q10
Ua) X's Dilutior
Uc) X's Dilutior
ts acute WLA t | NOTE: If the NOAI | greater/less than | 6, specify the | | | | | | | | Are data av | ailable to calc | 99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052 | % Plant % Plant 100/l 100/l Instream c ACR X's W | flowplant flor flowplant flowplant flowflowflowflowflowflowflowflowflowflow | W+1Q10 W+7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA t | NOTE: If the NOA | preater/less than e IWCa is >339 EC = 100% tess s tables Page 3 | 6, specify the | | | | | | | | WC _a WC _c Dilution, acc Dilution, chr MLA _a MLA _c MLA _{a,c} ACR -acute | ute ronic | 99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052
3.0132 | % Plant % Plant 100/I 100/I Instream c ACR X's W LC50/NOE | flowplant flor flowplant flor flowplant flor flowplant flor flowplant flor flowplant flor flowplant flowpl | w+1Q10
w+7Q10
Ua) X's Dilutior
Uc) X's Dilutior
ts acute WLA t | NOTE: If the NOA | preater/less than e IWCa is >339 EC = 100% tess s tables Page 3 | 6, specify the | | | | | | | | WC _a WC _c Dilution, acc Dilution, chr MLA _a MLA _c MLA _{a,c} ACR -acute | ailable to calc | 99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052
3.0132 | % Plant % Plant 100/l 100/l 100/l Instream c Instream c ACR X's W Default of | flow/plant flor flow | W+1Q10 W+7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA t | NOTE: If the NOA | preater/less than e IWCa is >339 EC = 100% tess s tables Page 3 | 6, specify the | | | | | | | | WC _a WC _c Dilution, acc Dilution, chr MLA _a MLA _c MLA _{a,c} ACR -acute | ute ronic //chronic ratio ent of variatio eB | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 r 0.6 0.4109447 0.6010373 | % Plant % Plant 100/l Instream c Instream c ACR X's W LC50/NOE Default = 0 Default = 0 | flowplant flor flowplant flor flowplant flor flowplant flor flow flow flow flow flow flow flow flow | W+1Q10 W+7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA t | NOTE: If the NOA | preater/less than e IWCa is >339 EC = 100% tess s tables Page 3 | 6, specify the | | | | | | | | WC _a WC _c Dilution, acc Dilution, chr MLA _a MLA _c MLA _{a,c} ACR -acute | allable to calc | 99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052
3.0132
1.0052
0.4109447
0.6010373
2.4334175 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = 0 Default = 0 Default = 0 | flow/plant flor flow | W+ 1Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA t 10 - if data are | NOTE: If the NOA | e IWCa is >339 EC = 100% tes s e tables Page 3 | n data) s, specify the Wendpoint for | use | Go to Page | | | | | | WC _a WC _c Dilution, acc Dilution, chr MLA _a MLA _c MLA _{a,c} ACR -acute | ute ronic //chronic ratio ent of variatio eB |
99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052
3.0132
1.0052
0.4109447
0.6010373
2.4334175 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = 0 Default = 0 Default = 0 | flow/plant flor flow | W+1Q10 W+7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA t | NOTE: If the NOA | s e tables Page 3 a 2) | 6, specify the | use | Go to Page | 3 | | | | | WC _a WC _c Dilution, acc Dilution, chi WLA _a WLA _c WLA _{a,c} ACR-acute Constants | allable to calc | 99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052
3.0132
1.0052
0.4109447
0.6010373
2.4334175 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = 0 Default = 0 Default = 0 | flowplant flor flowplant flor flowplant flor flowplant flor flow flow flow flow flow flow flow flow | W+ 1Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA (10 - if data are re available, us | NOTE: If the NOA | s e tables Page 3 a 2) | o, specify the | use | Go to Page | 3 | | | | | WC _a WC _c Dilution, acc Dilution, chr WLA _a WLA _c WLA _{a,c} CCR -acute CV-Coeffici | allable to calc | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 1.0052 3.0132 2.4334175 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = (Default = 2 Default = 2 | flow/plant flor flow/plant flow/plant flow | W+ 1Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA (10 - if data are re available, us | NOTE: If the NOA | s e tables Page 3 a 2) | o, specify the | use | Go to Page | a a a a a a a a a a a a a a a a a a a | 96 | | | | WC _a WC _c Dilution, acc Dilution, chr WLA _a VLA _c VLA _{ac} CCR -acule CV-Coeffici Constants | allable to calc | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 0.6 0.4109447 0.6010373 2.4334175 2.4334175 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = (Default = 2 Default = 2 Default = 2 | flow/plant flor flow/plant flow/plant flow | W+ 1Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA (10 - if data are re available, us | NOTE: If the NOAL | s e tables Page 3 a 2) | o data) 6, specify the Vendpoint for 1) 1) 1) 1) 1) 1) 1) 1) 1) 1 | use | Go to Page | e ACR. | % 4 % | | | | WCa WCa WCc Dilution, act Dilution, chr WLAa VLAa VLAac VLAac CCR -acute CCR -acute CCR -duft COnstants | allable to calc | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 10 r | % Plant % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = (Default = 2 Default = 2 Default = 3 TUc | flow/plant flor flow/plant flow flo | W+ 1Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution ts acute WLA (10 - if data are re available, us | NOTE: If the NOAL NOTE: If the NOAL NOAL NOAL NOAL NOAL NOAL NOAL NOAL | s Lables Page 3 a 2) "The Maximum LTA, X's eC, Tillom acute/chronom | h data) 6, specify the Wendpoint for Daily Limit is concentrated and Medical Concentration of the o | use | Go to Page | e ACR. | | | | | WC _a WC _c Dilution, acc Dilution, chi WLA _a WLA _a WLA _a CR -acute DV-Coeffici Constants TA _a MDL** with | allable to calc | 99.56192752
99.48269001
1.0044
1.0052
0.30132
1.0052
3.0132
1.0052
3.0132
1.0052
2.4334175
2.4334175
1.23825857
0.604162694 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = 0 Default = 2 Default = 2 WLAa,c X' WLAC X's | flow/plant flor flow | W+1Q10 W+7Q10 Ua) X's Dilution Uc) X's Dilution Uc) X's Dilution Is acute WLA I 0 - if data are re available, us No. of sample 33.187308 68.018879 | NOTE: If the NOAL NOTE: If the NOAL NOAL NOAL NOAL NOAL NOAL NOAL NOAL | e IWCa is >339 EC = 100% tes s a tables Page 3 a 2) "The Maximun LTA, X's eC. Ti | h data) 6, specify the Wendpoint for Daily Limit is concentrated and Medical Concentration of the o | use | the lowest driven by the Rounded N NOEC = | to ACR. See ACR. 3 6 | 4 % | | | | WC _a WC _c Dilution, acc Dilution, chr WLA _a NLA _c NLA _a Constants LTA _{a,c} LTA _c MDL** with MDL** with low | allable to calc | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = (Default = 2 Default = 2 TUc TUc | flow/plant flor flow/plant flow flo | W+ 1Q10 W+ 7Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution Is acute WLA (10 - if data are re available, us No. of sample 33.187388 68.018879 68.018879 | NOTE: If the NOAL | e IWCa is >339 EC = 100% tes s a tables Page 3 a 2) "The Maximun LTA, X's eC. Ti | h data) 6, specify the Wendpoint for Daily Limit is concentrated and Medical Concentration of the o | use | the lowest driven by the NOEC = | to ACR. See ACR. 3 6 | 4 %
9 % | | | | WC _a WC _c Dilution, acc Dilution, chr WLA _a NLA _c NLA _a Constants LTA _{a,c} LTA _c MDL** with MDL** with low | allable to calc | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 1.0052 3.0132 1.0052 1.0052 3.0132 1.005 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = (Default = 2 Default = 2 TUc TUc | flow/plant flor flow/plant flow flo | W+ 1Q10 W+ 7Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution Is acute WLA (10 - if data are re available, us No. of sample 33.187388 68.018879 68.018879 | NOTE: If the NOAL | e IWCa is >339 EC = 100% tes s a tables Page 3 a 2) "The Maximun LTA, X's eC. Ti | h data) 6, specify the Wendpoint for Daily Limit is concentrated and Medical Concentration of the o | use | the lowest driven by the NOEC = NOEC = | 19 3 1 1 1 1 1 1 1 1 1 | 4 %
9 %
9 | | | | Are data av WC _a WC _c Dilution, acc Dilution, chi WLA _a NLA _c NLA _{a,c} ACR-acute CV-Coeffici Constants LTA _{a,c} LTA _c MDL** with AML with lo IF ONLY | Acute END | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.005 | % Plant % Plant 100/l 100/l Instream c instream c ACR X's W LC50/NOE Default = (
Default = 2 Default = 2 TUc TUc TUc NEEDED, (| flow/plant flor flow/plant flow flow/plant flow/plant flow flow/plant flow flow/plant flow/plant flow fl | W+ 1Q10 W+ 7Q10 W+ 7Q10 Uc) X's Dilution Uc) X's Dilution Is acute WLA to the available, us No. of sample 33.187308 68.018879 DL FROM TUc | NOTE: If the NOAL NOAL NOAL NOAL NOAL NOAL NOAL NOAL | e IWCa is >339 EC = 100% tes s a 2) "The Maximum LTA, X's eC. Ti | n data) 6, specify the Vendpoint for 1 Daily Limit is concluded to the LTAa,c and Microscopic ic toxicity) | use | the lowest driven by the NOEC = NOEC = Rounded L | 10 3 | 4 %
9 %
9 % | | | | Are data av WCs WCc Dilution, acc Dilution, chr WLAs NLAc NLAc ACR-acute CV-Coeffici Constants LTAs MDL** with MDL** with IF ONLY MDL with L' | Acute END | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 1.0052 3.0132 1.0052 1.0052 3.0132 1.0052 1.0052 3.0132 1.0052 1.0052 3.0132 1.0052 1.0052 3.0132 | % Plant % Plant 100/l 100/l Instream c Instream c ACR X's W LC50/NOE Default = C Default = C Default = T Uefault = T TUe TTUe TTUe TTUe | flow/plant flor flow/plant flow | W+ 1Q10 W+ 7Q10 W+ 7Q10 Ua) X's Dilution Uc) X's Dilution Is acute WLA t 10 - if data are re available, us No. of sample 33.187308 68.018879 68.018879 DL FROM TUc 331.873084 | NOTE: If the NOAI n, acute n, chronic o chronic unit available, use tables Page (Protects fr (Protects fr Lowest LTA | e IWCa is >339 EC = 100% tesi s e tables Page 3 e 2) **The Maximun LTA, X's eC. Ti | n data) 6, specify the Vendpoint for Daily Limit is c ne LTAa,c and M city) ic toxicity) | use | the lowest e driven by th Rounded N NOEC = NOEC = Rounded L LC50 = | 13 1 1 1 1 1 1 1 1 1 | 4 %
9 %
9 | | | | WC ₈ WC ₆ Dilution, acc Dilution, chi WLA ₈ WLA ₅ WLA ₆ WLA _{8,C} ACR-acute Constants LTA _{8,C} LTA ₆ MDL** with MDL** with AML with lo | Acute END | 99.56192752 99.48269001 1.0044 1.0052 0.30132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.0052 3.0132 1.005 | % Plant % Plant 100/l 100/l Instream c instream c ACR X's W LC50/NOE Default = (Default = 2 Default = 2 TUc TUc TUc NEEDED, (| flow/plant flor flow/plant flow flow/plant flow/plant flow flow/plant flow flow/plant flow/plant flow fl | W+ 1Q10 W+ 7Q10 W+ 7Q10 Uc) X's Dilution Uc) X's Dilution Is acute WLA to the available, us No. of sample 33.187308 68.018879 DL FROM TUc | NOTE: If the NOAI n, acute n, chronic o chronic unit available, use tables Page (Protects fr (Protects fr Lowest LTA | e IWCa is >339 EC = 100% tes s a 2) "The Maximum LTA, X's eC. Ti | n data) 6, specify the Vendpoint for Daily Limit is c ne LTAa,c and M city) ic toxicity) | use | the lowest driven by the NOEC = NOEC = Rounded L | 10 3 | 4 %
9 %
9 % | | | | | В | C | D . | E | F | G | H | | J | K | | M | N | 0 | |---|-------------------------------|---|--------------|-----------------|-------------------|-----------------------|--------------|--------------|-----------------------|--------------|----------------|-----|------------|------| | | D 0 | F-H | 11 | . A | 1 | | / ##!-! | 4 -6 | | | | | | - | | | Page 2 | - Follow the | irections | s to deve | iop a site s | pecific CV | (coemicien | t or variati | on) | | | | | + | | | IE VOLLH | AVE AT LEAST 10 | DATA POR | ITS THAT | | Vertebrate | | | Invertebrate | | | | | + | | | | NTIFIABLE (NOT | | TIO ITIAI | | IC ₂₅ Data | | | IC ₂₅ Data | | | | | 1 | | | | | | FERRED | - | | | | or | | | | | + | | | | ECIES, ENTER T | | | | or
LC Data | I MI of data | | | I bl of data | | | | +- | | | | "G" (VERTEBRAT | | | | LC ₅₀ Data | LN of data | | LC ₅₀ Data | LN of data | | | | + | | | | RTEBRATE). THE | | | | ******** | | | ********** | | - | | 7 | + | | | PICKED | IP FOR THE CAL | CULATIONS | | 1 2 | | | 1 | | | | - | | - | | | | BELOW. THE DEFAULT VALUES FOR eA, eB, AND eC WILL CHANGE IF THE 'CV' IS | | | | | | 3 | | | | | | + | | | | | | 'IS | 3 | | | | | | | | | + | | | ANYTHIN | G OTHER THAN O |),6. | | 5 | | | 4 | | | | | | - | | | | | | 77.7 | | | | 5 | | | | | | +- | | | | | | | 6 | | | 7 | | | | | | + | | | Coefficien | t of Variation for e | Muont tosts | | 8 | | | 8 | | | | | | + | | | Coemicien | t or variation for e | muent tests | | 9 | | | 9 | | | | | | + | | | CV = | 0.0 | (Default 0.6 | 1 | 10 | | | 10 | | | | 7.4 | | | | | CV - | 0.6 | (Delault 0.0 | 1 | 11 | | | 11 | | | | | | 1 | | | δ ² = | 0.007/17/17 | | | | | | | | | | | | | | | | 0.3074847 | | | 12 | | | 12 | | | | | | - | | | ð= | 0.554513029 | | | 13 | | | 13 | | | | | | - | | | 111 | | | | 14 | | | 14 | | | | | 700 | + | | | Using the | log variance to de | | | 15 | | | 15 | | | | | | - | | | 7 4 004 | (P. 100, step 2 | a of TSD) | | 16 | | | 16 | | | | | | - | | | | (97% probability :
-0.88929666 | | le | 17 | | | 17 | | | | - | | - | | | A =
eA = | | | | | | | 18 | | | | - | | - | | | eA = | 0.410944686 | | | 19 | | | 20 | | | | - | | - | | | Helen the | log variance to de | vales aD | | 20 | | | 20 | | | | - | | - | | | Using the | (P. 100, step 2 | | | St Dev | NEED DATA | NEED DATA | Ct Day | NEED DAT | NEED DATA | | | | + | | | ŏ ₄ ² = | | | | | | | Mean | 0 | | | | The second | _ | | | | 0.086177696 | | | Mean | 0 | | 277 8.2853 | | | | | | - | | | δ ₄ = | 0.293560379 | | | Variance | 0 | | | 0 | | N. W. | | | | | | B = | -0.50909823 | - N. | | CV | 0 | | CV | 0 | | | | | 1000 | | | eB = | 0.601037335 | | | | | | | | | | | | 1 | | | | | | | | | - Vat | | | | | | | | | | Using the | log variance to de | | 7 | | | | | | | V | | | | | | | (P. 100, step 4 | a of TSD) | | | | | | | | | | | +- | | | | The second second | | | | | | | | | | - | | - | | | ŏ ² = | 0.3074847 | | | | | 9-90 | | V V III | | | | | | | | ð = | 0.554513029 | | | | | | | | | Lilar | | | | | | C = | 0.889296658 | | | | | | | | | | | | - | | | eC = | 2.433417525 | | | | | | | | | | | | - | | | | | | | | | | | | | | | | - | | | Using the | log variance to de | | | | | | | | | | | | - | | | | (P. 100, step 4 | | - | | | | | | | | | | _ | | | n = | 1 | This number | er will most li | ikely stay as "1" | , for 1 sample | month. | | | | | | | - | | | ŏ _n ² = | 0.3074847 | | | | | | X. | | | S. U. S. Sharp | | | | | | ð _n = | 0.554513029 | | | | | | | | | | | | | | | D= | 0.889296658 | | | | | | | | | | | | | | | eD= | 2.433417525 | | | | | | | | | 20 10 10 | | W A | | | _ | | 21.100.11.020 | | | | | | | | | | | | | | 1 11 11 | | | | | | | | : | | | | | | | |---|------------------|------------------------------|----------------|---
--|-------------|-----------------|-------------|---------------|------------------------|------------------|---|--|-----| | 11 11 | Page 3 - I | Follow direct | ctions to | develop a | site speci | fic ACR (A | cute to Ch | ronic Ratio |) | nic Ratio (ACR) | | | | | | | | | | | | | | | | at the same ten | | | | | e less than the | acute | | DATE NO. | | | | | | 50, since t | he ACR divid | es the LC ₅₀ by t | he NOEC. | LC ₅₀ 's >100% | should not be | used. | | | | | | | | | | | | | | | | | | - | _ | 0 | 0 1 | 10F0 - 4- 6 | Sharada Tilla | | | | | Table 1. ACR | using Verte | ebrate data | The state of s | | | | 1 1 2 2 | Convert L | | | Chronic TU's | | | | | | | | | | | | 19.6 | | for use in V | | | | | | | | | | | | | | Table 3. | | ACR used: | 10 | | | | Set # | LCE | NOEC | | Logarithm | Geomean | | ACR to Use | | | | the state of the | | The Track and | | | 1 | #N/A | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | - | Enter LC ₅₀ | TUc | Enter NOEC | | | | 2 | #N/A | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 1 | | NO DATA | | NO DATA | | | 3 | #N/A | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 2 | | NO DATA | | NO DATA | | | 4 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 3 | | NO DATA | | NO DATA | _ | | 5 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 4 | | NO DATA | | NO DATA | _ | | 6 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 5 | | NO DATA | - | NO DATA | - | | 7 | #N/A | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 6 | | NO DATA | _ | NO DATA | _ | | 8 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 7 | | NO DATA | - | NO DATA | _ | | 9 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 8 | | NO DATA | | NO DATA | | | 10 | #N/A | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | 10 | | NO DATA | | NO DATA | | | | | | | ACR for vert | abrata data: | | 0 | | 11 | | NO DATA | | NO DATA | - | | | | | | ACK IOI VEIL | estate data. | | 0 | | 12 | | NO DATA | | NO DATA | | | | | Table 1, Result | | Vertebrate A | CP | | 0 | | 12 | | NO DATA | | NO DATA | | | | | Table 1. Resul | | Invertebrate | | | 0 | | 14 | | NO DATA | | NO DATA | | | | | Table 2. Nesul | | Lowest ACR | | | Default to 10 | | 15 | | NO DATA | | NO DATA | | | | | | | LOWOSTACIO | T. COLINS | | Delidak to 10 | | 16 | | NO DATA | | NO DATA | | | | | Table 2. ACR | using Inve | rtehrate data | | | | | 17 | | NO DATA | | NO DATA | | | | | Table 2. AOI | using mve | tobrate date | | | | | 18 | | NO DATA | | NO DATA | | | | | | | 181 | 19,000 | | 16 | 1200 | 19 | | NO DATA | | NO DATA | | | Set # | LC ₅₀ | NOFC | Test ACR | Logarithm | Geomean | Antilog | ACR to Use | 77 | 20 | | NO DATA | 1000 | NO DATA | | | 1 | #N/A | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | | | | | | | | 2 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | If WLA FXF | determines | that an acute | limit is neede | d, you need to | | | 3 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | | | | Ja and then ar | | | | 4 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | enter it here | | NO DATA | %LC ₅₀ | The state of s | | | 5 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | | | NO DATA | TUa | | | | 6 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | | | NO DATA | 104 | | | | | | | #N/A | #N/A | #N/A | #N/A | NO DATA | | | - | | | | | | 7
8 | | #N/A
#N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | | | | | | _ | | 9 | #N/A | #N/A
#N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | | | | | | | | 10 | | #N/A | #N/A | #N/A | #N/A | #N/A | NO DATA | | | | | | | | | 10 | WING | WIND | WIND | with | With | W1 427.5 | INO DITTI | | 2 5 1 | 1 | | 12 TO 12 | 111022 | 1.5 | | | | | | ACR for vert | ebrate data | | 0 | | | | | | | | | - | | - | | | The second secon | - | | 100 | | 37. 11 | 74 71 - | | | | | | | | | | | | 1300 | | | The second | | Paralle | | | | | | | | | N. P. Charles | THE RESERVE | | | | | | 100 | U.S. C. S. C. | | | *************************************** | | | DILLITIC | N SERIE | TO RECO | MMEND | | | | | | | 15 THE 18 CO | - | | | Toble 4 | | DILOTIC | OLIVIE | | - INITERIO | Limit | | | | | 100000000000000000000000000000000000000 | | | | | Table 4. | | | | Monitoring | | Limit | 711- | | | | - | | - | | | | | | 111111111111111111111111111111111111111 | % Effluent | TUc | % Effluent | TUc | | | | | | | | | | ies based on | | | 100 | 1.0 | The state of | | | | | | | - | | | | ries to use for | | HITCH THE | | | 69 | 1.4492754 | | | | | | | | | Dilution fac | tor to recomn | nend: | | 0.5 | | 0.8306624 | | | | | | | | | | | | | | | | | | 4 | 1 18 | | 1015 1 15 1 | | | | | Dilution ser | ries to recomn | nend: | | 100.0 | 1.00 | 100.0 | 1.00 | | 1,118 | | | | | | | | | | | 50.0 | 2.00 | 83.1 | 1.20 | | | 3.5 | R. Andrew | - PH 16 1- | | | | | | | | 25.0 | 4.00 | 69.0 | 1.45 | W | | | 1001784 | | | | | | N 8 1 | | | 12.5 | 8.00 | 57.3 | 1.74 | THE RESERVE | | WR 3-8 T | The Health | | | | | | 100 | | | 6.25 | 16.00 | 47.6 | 2.10 | | 7 | | | 14 (1 | | | | | Endro dili di | n if n = - d - | d | | 32.05 | 39.5 | 2.10 | | | | | | 1 | | | | Extra dilution | is if neede | u | 3.12 | | 38.3 | 2.33 | | | | | | - | | 3 | | | | | 1.56 | 64.10 | 32.9 | 3.04 | | | | | | | Cell: 19 This is assuming that the data are Type 2 data (none of the data in the data set are censored '= "<", or ">"). CeD: K18 Comment: This is assuming that the data are Type 2 data (none of the data in the data set are censored = "<" or ">")." Cell: J22 Comment: Remember to change the "N" to "Y" if you have ratios entered, otherwise, they won't be used in the calculations. Cell: C40 If you have entered data to calculate an ACR on page 3, and this is still defaulted to "10", make sure you have selected "Y" in cell E21 Cell: C41 Comment: If you have entered data to calculate an effluent specific CV on page 2, and this is still defaulted to "0.6", make sure you have
selected "Y" in cell E20 Cell: L48 Comment: See Row 151 for the appropriate dilution series to use for these NOEC's Cell: G62 Vertebrates are: Pimephales prometas Oncorhyrichus mykiss Cyprinodon variegatus Cell: J62 Invertebrates are: Ceriodaphnia dubia Mysidopsis bahia Cell: C117 Comment: Vertebrates are: Pimephales promelas Cyprinodon variegatus Comment: The ACR has been picked up from cell C34 on Page 1: If you have paired data to calculate an ACR, enter it in the tables to the left, and make sure you have a "\" in cell E21 on Page 1: Otherwise the default of 10 will be used to convent your acute data. Comment: If you are only concerned with acute data, you can enter it in the NOEC column for conversion and the number calculated will be equivalent to the TUa. The calculation is the same: 100/NOEC = TUc or 100/LC50 = TUa Cell: C138 Comment: invertebrates are: Ceriodaphnia dubla Mysidopsis bahia # Attachment A Review #### **MEMORANDUM** TO: Town of Warren on Permit No. VA0021172 FROM: Joan C. Chowther Wi SUBJECT: VA0021172 Additional Effluent Monitoring Review and Summary DATE: August 24, 2011 The Town of Warrenton Wastewater Treatment Plant submitted on August 12, 2011, their final two additional effluent monitoring data. This effluent data were collected on May 11, 2011 and June 28, 2011. These sampling events were in accordance with VPDES Permit No. VA0021172, Part 1.F.8. Staff reviewed the data and conducted the statistical analysis to determine if any other effluent limitations were necessary to ensure that receiving stream's water quality was being protected in accordance with the Virginia Water Quality Standards (effective January 6, 2011). Based on the statistical analysis, no additional effluent limitations are necessary at this time. Attached is the following documentation: 1) Freshwater Water Criteria/Wasteload Allocation Analysis dated December 10, 2011; 2) Statistical Analysis for Total Recoverable Copper, Total Recoverable Lead, Total Recoverable Nickel, and Total Recoverable Zinc; 3) Town of Warrenton WWTP Additional Effluent Monitoring Data collected May 11, 2011 and June 28, 2011. Public Notice #### Public Notice - Environmental Permit PURPOSE OF NOTICE: To seek public comment on a draft permit from the Department of Environmental Quality that will allow the release of treated wastewater into a water body in Fauquier County, Virginia. PUBLIC COMMENT PERIOD: June 2, 2016 to July 5, 2016 PERMIT NAME: Virginia Pollutant Discharge Elimination System Permit – Wastewater issued by DEQ, under the authority of the State Water Control Board. APPLICANT NAME, ADDRESS AND PERMIT NUMBER: Town of Warrenton P.O. Drawer 341, Warrenton, VA 20188 VA0021172 NAME AND ADDRESS OF FACILITY: Town of Warrenton Wastewater Treatment Plant 731 Frost Avenue, Warrenton, VA 20186 PROJECT DESCRIPTION: The Town of Warrenton has applied for a reissuance of a permit for the Town of Warrenton Wastewater Treatment Plant. The applicant proposes to release treated sewage wastewaters from residential and light commercial areas at a rate of 2.5 million gallons per day into a water body. Sludge from the treatment process will be land applied by Synagro Central, LLC under VPA Permit No. VPA00062. The facility proposes to release the treated sewage into an unnamed tributary to Great Run in Fauquier County in the Rappahannock River watershed. A watershed is the land area drained by a river and its incoming streams. The permit will limit the following pollutants to amounts that protect water quality: pH, biochemical oxygen demand 5-day, total suspended solids, dissolved oxygen, ammonia as N, E. coli, total nitrogen and total phosphorus. The facility will also monitor and report flow, total Kjeldahl nitrogen, nitrate+nitrite and whole effluent toxicity. This facility is subject to the requirements of 9VAC25-820 and has registered for coverage under the General VPDES Watershed Permit Regulation for Total Nitrogen and Total Phosphorus Discharges and Nutrient Trading in the Chesapeake Watershed in Virginia. HOW TO COMMENT AND/OR REQUEST A PUBLIC HEARING: DEQ accepts comments and requests for public hearing by hand-delivery, e-mail or postal mail. All comments and requests must be in writing and be received by DEQ during the comment period. Submittals must include the names, mailing addresses and telephone numbers of the commenter/requester and of all persons represented by the commenter/requester. A request for public hearing must also include: 1) The reason why a public hearing is requested. 2) A brief, informal statement regarding the nature and extent of the interest of the requester or of those represented by the requester, including how and to what extent such interest would be directly and adversely affected by the permit. 3) Specific references, where possible, to terms and conditions of the permit with suggested revisions. A public hearing may be held, including another comment period, if public response is significant, based on individual requests for a public hearing, and there are substantial, disputed issues relevant to the permit. CONTACT FOR PUBLIC COMMENTS, DOCUMENT REQUESTS AND ADDITIONAL INFORMATION: The public may review the draft permit and application at the DEQ-Northern Regional Office by appointment, or may request electronic copies of the draft permit and fact sheet. Name: Douglas Frasier Address: DEQ-Northern Regional Office, 13901 Crown Court, Woodbridge, VA 22193 Phone: (703) 583-3873 E-mail: Douglas.Frasier@deq.virginia.gov State/Federal Agency Comments Molly Joseph Ward Secretary of Natural Resources Clyde E. Cristman COMMONWEALTH of VIRGINIA DEPARTMENT OF CONSERVATION AND RECREATION Joe Elton Deputy Director of Operations Rochelle Altholz Deputy Director of Administration and Finance David Dowling Deputy Director of Soil and Water and Dam Safety Soil and Water and Dam Safet December 30, 2015 Susan Mackert DEQ – Northern Regional Office 13901 Crown Court Woodbridge, VA 22193 Re: VA0021172, Town of Warrenton WWTP Dear Ms. Mackert: The Department of Conservation and Recreation's Division of Natural Heritage (DCR) has searched its Biotics Data System for occurrences of natural heritage resources from the area outlined on the submitted map. Natural heritage resources are defined as the habitat of rare, threatened, or endangered plant and animal species, unique or exemplary natural communities, and significant geologic formations. According to the information currently in our files, the Great Run Tributary above Rt. 682 Stream Conservation Unit (SCU) is located downstream from the project site. SCUs identify stream reaches that contain aquatic natural heritage resources, including 2 miles upstream and 1 mile downstream of documented occurrences, and all tributaries within this reach. SCUs are also given a biodiversity significance ranking based on the rarity, quality, and number of element occurrences they contain. The Great Run Tributary above Rt. 682 SCU has been given a biodiversity ranking of B4, which represents a site of moderate significance. The natural heritage resource associated with this site is: Aquatic Natural Community (NP-Rapidan-Upper Rappahannock First Order Stream) G3?/S3?/NL/NL The documented Aquatic Natural Community is based on Virginia Commonwealth University's **INSTAR** (*Interactive Stream Assessment Resource*) database which includes over 2,000 aquatic (stream and river) collections statewide for fish and macroinvertebrate. These data represent fish and macroinvertebrate assemblages, instream habitat, and stream health assessments. The associated Aquatic Natural Community is significant on multiple levels. First, this stream is a grade B, per the VCU-Center for Environmental Sciences (CES), indicating its relative regional significance, considering its aquatic community composition and the present-day conditions of other streams in the region. This stream reach also holds a "Healthy" stream designation per the INSTAR Virtual Stream Assessment (VSS) score. This score assesses the similarity of this stream to ideal stream conditions of biology and habitat for this region. Lastly, this stream contributes to high Biological Integrity at the watershed level (6th order) based on number of native/non-native, pollution-tolerant/intolerant and rare, threatened or endangered fish and macroinvertebrate species present. Threats to the significant Aquatic Natural Community and the surrounding watershed include water quality degradation related to point and non-point pollution, water withdrawal and introduction of non-native species. DCR supports the use of UV for disinfection and the discharge meeting water quality standards at the end of the pipe. There are no State Natural Area Preserves under DCR's jurisdiction in the project vicinity. Under a Memorandum of Agreement established between the Virginia Department of Agriculture and Consumer Services (VDACS) and the DCR, DCR represents VDACS in comments regarding potential impacts on statelisted threatened and endangered plant and insect species. The current activity will not affect any documented state-listed plants or insects. New and updated information is continually added to Biotics. Please re-submit project information and map for an update on this natural heritage information if the scope of the project changes and/or six months has passed before it is utilized. The Virginia Department of Game and Inland Fisheries (VDGIF) maintains a database of wildlife locations, including threatened and endangered species, trout streams, and anadromous fish waters that may contain information not documented in this letter. Their database may be accessed from http://vafwis.org/fwis/ or contact Ernie Aschenbach at 804-367-2733 or Ernie.Aschenbach@dgif.virginia.gov. Should you have any questions or concerns, feel free to contact René Hypes at 804-371-2708. Thank you for the opportunity to comment on this project. Sincerely, S.
René Hypes Rem Hy Project Review Coordinator